

WENTWORTH MILITARY ACADEMY

ESTABLISHED 1880 — LEXINGTON, MO.

HIGH SCHOOL AND JUNIOR COLLEGE

WENTWORTH'S PURPOSE

It is the purpose of Wentworth Military Academy to provide the best conditions possible for the all 'round development of worthy boys and young men.

To attain this high purpose, the Academy places greatest emphasis upon these four points:

First, it is the Academy's aim to assemble only the highest types of students—deserving youths of good parentage—to assure wholesome associations and greater progress. Every precaution is taken to keep undesirable boys—all those that might prove detrimental to others—out of the Academy.

Second, to employ only men of highest character and ability for its faculty. It is not enough for a Wentworth faculty member to be merely a scholar and a splendid instructor. He must also possess a spirit of friendliness and a sincere desire to give kindly help whenever necessary. He must thoroughly understand the innermost problems of boys—be patient with them—and be ready to serve each boy to the best of his ability.

Third, to provide the very best equipment throughout every department to the end that every boy will have all those things necessary to his health and happiness and that none shall want for anything that will help him to make progress.

Fourth, to provide a program for each day that will best serve the interests of every student.

WENTWORTH FROM THE AIR

No. 1. Administration Building, "D" Company Barracks, Music Facilities and Rifle Range.

No. 2. Hickman Hall, "C" Company Barracks.

No. 3. Gymnasium, Recreation Room, Quarter-master's Store.

No. 4. Marine Hall, "B" Company Barracks.

No. 5. "E" and "F" Company Barracks.

No. 6. Academy Hospital.

No. 7. Faculty Residence.

No. 8. Alumni Stadium.

No. 9. Drill and Athletic Field.

No. 10. Second Drill and Athletic Field.

No. 11. Sellers-Wikoff Scholastic Building, Library and Laboratories.

No. 12. Direction of Golf Course-Country Club.

No. 13. Tennis Courts.

No. 14. Summer Camp Cabin Area.

No. 15. Memorial Chapel.

No. 16. New College Building, Dining Hall, "A" Company Barracks.

No. 17. Service Building.

No. 18. Lions Club Lake.

★ Colonel James M. Sellers, A. B.,
President

Wentworth 1912, University of Chicago, A.B. 1917, Phi Beta Kappa 1916; Sigma Xi; Beta Theta Pi; Major U. S. Marine Reserve 1917-1920; Distinguished Service Cross; Navy Cross; Silver Star; Purple Heart; Croix-de-Guerre; Past President of Association of Military Colleges and Schools of the United States; Past Grand Master of the Grand Masonic Lodge of Missouri, A. F. & A. M., and Past Grand Commander of the Grand Commandery of Missouri.

★ Colonel L. B. Wikoff, A.B., S.B. in Ed.,
Superintendent and Secretary

University of Missouri, A. B., S.B. in Ed., 1915; graduate work, University of Chicago; Past Governor Rotary International, 1936; Past President of Missouri State Chamber of Commerce. Came to Wentworth as coach in 1915 and has since served in various capacities continuously.

SINCE EIGHTEEN EIGHTY

One of the chief reasons why Wentworth has been able to achieve its lofty purpose lies in the fact that the Academy has been under one continuous administration since its founding. For nearly three-score years, Colonel Sanford Sellers was president of Wentworth. He enjoyed one of the most enviable records in the history of American education.

The Academy was founded by Stephen G. Wentworth, scion of a distinguished English family and a prominent Lexington banker, in 1880, as a memorial to his deceased son, William Wentworth. Mr. Wentworth immediately vested control of the institution in the hands of a board of trustees composed of a duly elected representative of each of the Evangelical churches of Lexington, and a president. Colonel Sellers was called to the new school in its first year and remained as its active head until 1938. Mr. Wentworth served as president of the Board from 1880 until his death in 1897.

It was the firm conviction of the founder, his board of trustees and President Sellers that a military boarding school provides the most effective possible means for giving young men the thorough mental, moral and physical training necessary to develop in them the highest traits of manhood. Thus, Wentworth became the first military school in the Missouri River Valley.

From the beginning the late President Sellers surrounded himself with the ablest faculty available—strong men of proved qualities and Christian character. Under his wise and forward-looking direction, Wentworth has grown steadily. Each year has shown marked improvement over the preceding year. Today Wentworth stands as one of the truly great educational institutions of our country—second to none in the opportunities it offers boys and young men for thorough preparation for professional studies, business and for life.

AN HISTORIC BACKGROUND

Throughout over half a century the Wentworth purpose has remained unchanged. The ideals which led to the Academy's founding and which have carried it steadily forward, shine just as brightly today as ever: the desire to give each youth every opportunity to develop fully his own individual personality; the aim that every cadet shall acquire a keen sense of duty and responsibility, both to himself and toward others; that he shall have the mental and moral power to make accurate judgment between right and wrong and the physical power to stand by his convictions.

These high standards have dominated Wentworth for generations. But to maintain them and assure their full and continuous application, it has been found necessary to limit the enrollment. Wentworth today is a relatively small school—many times larger than in 1880, to be sure, yet small enough that every individual student is given the private attention so essential to his all-round development.

The surrounding country affords a wealth of historically important Civil War sites and the town of Lexington itself retains much of the tradition of the old south. Here enthusiasm for the reminders of our country's glorious past is combined with the enthusiasm for modern adventure to promote the rapid development of the boy's mental, moral and physical resources.

★ The Historic Old Court House in Lexington. Notice the cannon ball near the top of the first column—fired during the Civil War.

★ The Missouri Old Santa Fe Trail Marker in Lexington.

★ A Beauty Spot on the Wentworth Campus.

The modern, prosperous little city of Lexington is 41 miles from Kansas City, "The Heart of America." This proximity makes available by train, motor car, bus and air all the desirable cultural advantages of a large city without any of its disadvantages.

S. F. Wentworth

(1811 - 1897)

★ Founder of Wentworth Military Academy.

Sanford Sellers

(1846-1938)

★ President of Wentworth Military Academy from 1880 to 1938.

YESTERDAY

Above is pictured the first company ever assembled at Wentworth. From this humble beginning, the Academy has marched forward over a trail of development that has placed it in the front rank of America's best military schools.

and TODAY

The Wentworth Military Academy of today is vastly different from the Wentworth of 1880. From year to year it has enlarged its facilities, increased its enrollment and changed its physical appearance until there is little to remind one of the early days. Numerous modern and attractive buildings have been erected as they were needed. Old buildings have been torn away when they were no longer useful. Spacious military and athletic fields have been added. One of the finest gymnasiums in the country has been built. Every new method in teaching that has been found definitely superior to older methods has been adopted. Yet, some of the fundamental principles that guided the first company are adhered to just as strictly today.

* Officers
Front and Center

* The new indoor rifle range where every cadet learns small arms firing.

Instructions and demonstrations in all the Infantry Weapons.

MILITARY DEPARTMENT

MILITARY training at Wentworth has always been a strong feature, but it is never permitted to interfere with the scholastic work of the Academy. It can be shown, moreover, that military discipline has a decidedly advantageous effect upon classroom work.

In recognition of the superior military work done at Wentworth, in 1889 the Academy became a post of the Missouri National Guard. Graduates of the Academy who resided in Missouri, became eligible for commissions in this organization.

Wentworth has been under the direct supervision of the War Department of the United States Government since 1895, when the first active army officer was detailed to the Academy. Now 3 officers, 4 non-commissioned officers and one civilian assistant are in charge of military instruction. In addition, the War Department furnishes around \$50,000 worth of equipment to be used for instruction purposes. Wentworth is one of the original Honor Schools of the United States, the highest rating given by the War Department. The Academy has been a unit of the Reserve Officers' Training Corps from the time that organization was established.

Class in First Aid.

* This monument, erected on the campus by the Alumni Association, to the memory of Wentworth cadets who died in the World War No. 1, typifies the loyal spirit of generations of former Wentworth cadets.

* Patriotism is no sham at Wentworth. Every cadet is taught the real meaning of our flag. Each day, with appropriate ceremonies, the Stars and Stripes are raised and lowered on the towering flag pole.

* In this view of the main lobby of the Administration building cadets are shown admiring a replica of the Declaration of Independence and Constitution donated to Wentworth by the late Mr. L. Fred Evans, Vice-President of Emory Bird Thayer of Kansas City.

ADMINISTRATION BUILDING

Within Wentworth's Administration Building are handsomely furnished parlors, corridors and reception rooms. Among its furnishings and decorations students and guests alike find many articles of interest and rare beauty. Its comfortable furnishings amid peaceful surroundings afford a homelike atmosphere where the new cadet readily adapts himself to a wholesome, happy experience. Here in an atmosphere of quiet dignity, every student is privileged to entertain his guests or to spend his leisure moments as governed by his daily schedule. None of the comforts of the modern home have been excluded in Wentworth's plan to provide the finest training and quarters available.

* (Above) The corner of one of the attractive parlors where cadets receive their guests.

* (Right) This view partially illustrates the homelike surroundings of the reception rooms.

About the **CAMPUS**

* A part of the Quadrangle.

* Memorial Chapel

Nature and man have joined forces at Wentworth to produce a campus of outstanding beauty. Magnificent trees, of many varieties, blend in perfect harmony with modern, attractive buildings and spacious grounds. The Academy is located just at the edge of Lexington and covers 52 acres. The front campus extends over four city blocks and is dotted with massive elms and glorious flower banks that provide enchantment and inspiration. The back campus includes athletic and military fields and the new stadium. There are ten thoroughly modern buildings on the campus, each built for the exact purpose it serves. They are of brick and stone construction and are heated by steam and hot water.

* "E" and "F" Barracks

* Looking over the River from the Wentworth Country Club Porch.

THE WENTWORTH COUNTRY CLUB

Located on one of the most beautiful spots overlooking the Missouri River, the Golf Course and Country Club add variety to the many facilities available to the Wentworth students. The nine-hole golf course is most attractive and sporty. The club house, with its catering equipment, is ideal for many informal parties held throughout the year. And in the stable are found horses suitable for the tyro as well as the expert rider.

* Teeing Up

* Two stylish mounts. Every Wentworth student will ride.

* Interior of the Club House—available for many informal gatherings.

★ One of the spacious, well lighted and immaculate corridors in the Sellers-Wikoff Scholastic Building.

SCHOLASTIC

Wentworth's up-to-date Sellers - Wikoff Scholastic Building is the nucleus of the scholastic department. This magnificent structure contains one of the most splendid libraries possessed by any institution of this kind. Four completely equipped laboratories provide excellent facilities for the practical study of the sciences. In addition to classrooms for all classes, it houses the Dean's and Commandant's offices. It is with justifiable pride that Wentworth points to this new achievement in its effort to provide surroundings which are conducive to academic advancement.

★ The attractive library contains thousands of volumes, providing every necessary supplement to the student's texts and manuals.

★ Visual Aids are being used to a great extent to supplement lectures by instructors. The Academy has the best equipment available and has established a liberal budget for rental of motion pictures for class work.

* Sellers-Wikoff Scholastic Building.

Geology is a science of particular interest to boys of the midwest.

DEPARTMENT

The scholastic department is divided into two separate and distinct units: the high school, which offers four years of preparatory work, and the junior college, which offers two years of liberal arts and science. Each has its own organization separate from the other. Both divisions are fully accredited by the North Central Association of Colleges and Secondary Schools, an organization composed of the leading colleges and preparatory schools in twenty states. This recognition means that graduates of either department are eligible to enter any institution in the United States that receives students by certification.

It is our aim to see that each cadet masters every lesson thoroughly. To accomplish this, every student is taught correct study methods and thoroughly schooled in correct uses of libraries and laboratories. Classes are small, which permits individual attention. Most of the faculty members live in the buildings with students. They are readily accessible for special help. From time to time a personal study is made of each cadet to determine his points of weakness and help him overcome them.

* The laboratory for elementary classes in chemistry provides many costly instruments not provided for in many schools but which Wentworth believes are important to the proper study of chemistry.

* The laboratory for the advanced chemistry classes is even more completely equipped.

A Spacious Lounge for Relaxation and for Entertaining Friends.

An Attractive Meeting Room for Clubs and Their Sponsors.

Sandford Sellers, Sr. Hall.

NEWEST ADDITION

A valuable addition to the Wentworth campus is Sandford Sellers, Sr. Hall, a three-quarter million dollar air-conditioned junior college dormitory and kitchen and dining hall wing opened for use last fall.

The building is named after the late Col. Sandford Sellers, Sr., president of Wentworth for 52 years. He was the father of Wentworth's present president, Col. James M. Sellers.

Cadets Visit
the Vending Room
for Refreshments.

Our Beautiful New Dining Hall.

A Typical Cadet Room in the New Dormitory.

\$750,000 BUILDING

The three-level building of stone and brick construction houses 124 cadets and three faculty supervisors, and also includes lounge, recreation and meeting rooms.

The dining hall section, also air-conditioned, has a seating capacity for 670 persons. The kitchen is spacious and modern in every respect and its equipment compares with that found in the kitchens of the country's leading hotels.

A Section of Our Modern Kitchen with Some of Its New Equipment.

A view of planes and hanger at the Lexington-Wentworth Airport.

(Below) Wentworth Flying Cadets and their instructors in front of one of the ten planes at the field.

AVIATION FLIGHT TRAINING GROUP

AVIATION

Wentworth participated in the Federal Aeronautics Administration Civilian Pilot Training Program from its inception in 1939 through the change to C. A. A. War Training Service until June, 1943, when all but 80 out of 712 colleges and universities throughout the country were eliminated due to curtailment of this type of training. However, the academy administration, believing aviation training to be very important now and in the future to the youth of the nation, secured permission from F. A. A. officials to continue flight training on a civilian basis and at the expense of the trainees.

Wentworth operates in conjunction with the Earl Haines Flying Service at the Lexington Airport as a certified flying school fully approved by the F.A.A. The flight training program, including ground school, far surpasses the minimum requirements set forth by the Federal Aeronautics Administration qualifying cadets for Private and Commercial Pilot Certificates. It consists of instruction in both dual and solo flight time.

The records of the graduates of the Wentworth Flight Training are outstanding. During the war the graduates of this training program fought on every front where Americans were in combat.

Flight Operator Vernon Van Camp instructing cadets in aircraft engines. A fully equipped shop and hanger are maintained at the airport.

Right Instructor Leroy Dwyer gives final instructions to cadets before take-off. Not one student flyer has suffered an injury since the start of the program in 1939. Lt. Col. W. L. Stagner, aviation co-ordinator, supervising a class in navigation and giving personal-lead instruction to aviation students.

From REVEILLE
TO TAPS

A DAY

AT WENTWORTH

NO TWO days at Wentworth are quite the same, for a widely varied program of scholastic, military, athletic and other activities is used to keep the interest of the cadets at high pitch and their appetites for learning well whetted. Furthermore, no two students have quite the same duties to perform throughout any given day. There is, however, a definite routine that all cadets follow each day. It is used to instill perfect regularity and promptness in attendance upon all duties prescribed for one and all cadets alike.

While it requires some adjustments for new students to become accustomed to this routine, any slight hint of monotony is soon lost in the kaleidoscopic whirl of the school year.

To give parents and others a better insight, the following pages have been used to set forth, pictorially, the day's activities from Reveille to Taps, of a typical Wentworth boy whom we will designate as Cadet Harlan.

The pictures in this section were taken several years ago. However, since they illustrate life at Wentworth of today, they are still timely. They are retained because so many of the cadets shown served in the Armed Forces of their country and so well illustrate the value of military training as received while at Wentworth.

Since the importance of military preparedness is becoming increasingly evident by the changing world situation, the training illustrated in this picture section has a special significance.

There have been some uniform changes as may be seen by referring to the section on Wentworth uniforms.

* Harlan—a typical Wentworth cadet.

HERE is Harlan, a typical Wentworth cadet—a fine young American—manly, scholarly and upright. His respect for duty and responsibility has won for him the rank of sergeant. He may have come from a large city or a very small town—that makes no difference to the democratic spirit that prevails at Wentworth. He may be from a wealthy family or a family in meager circumstances—most of his classmates would never know, nor even be curious, unless he chose to tell them. But he typifies all the fine qualities of a deserving and ambitious youth as he goes through the tried and age-proved Wentworth process of becoming a real man, a real asset to himself, his family and friends, and society as a whole.

Harlan, like all the others, participates in many activities besides those shown. But let's follow him through a typical day.

★ ★ ★

Harlan "Butch" Heffelfinger, who graduated in the class of 1937 and posed as the model cadet in the view-book, served as a Major in the last war.

His brother, Hugo, another Wentworth alumnus, also a Major, and served with distinction with the Rangers.

Artie Heffelfinger served with the Navy Air Corps as an Ensign.

* Harlan's first duty is a thorough, refreshing wash before breakfast.

"CAN'T GET 'EM UP," blows the bugler, but he does, and at 6:35 o'clock another day is under way. Cadet Harlan goes first to the sanitary lavatory on his floor. A good washup is part of the routine, for a cadet is expected to keep himself clean at all times. At 6:50 he goes to a well-prepared breakfast.

After breakfast, rooms must be cleaned. One of the basic aims of our system is to form personal habits of order. Each morning Harlan makes his own bed, puts his clothes in order and helps his roommate clean the room.

* Harlan makes up his own bed.

Strict inspection of quarters is a daily routine. Formal inspection of Harlan's person, room and equipment occurs on Sunday morning. At this time unusual care must be taken in cleaning the room. Our friend sees that hidden corners are carefully dusted, chairs polished, and everything put in order. Then he takes care of his person. There's brass to shine, leather to polish, hair to brush, and whiskers to be removed. A certain time is allotted for this preparation and all work must be done within that time. This young fellow knows that any deficiency in this work receives what is known in Academy language as a "skin"—which counts against one's company in color competition.

*Harlan is ready for the inspector—brass gleaming, shoes shined—room as clean as the proverbial "hound's tooth."

*Here Harlan delves into things scientific. Modern equipment is provided for all laboratory work.

AT 8 O'CLOCK in the morning, classes convene. Harlan makes his way to a small class on his schedule where personal attention is his at any time it is needed. Our cadet is carefully instructed in the handling of delicate scientific equipment. He is not forced to grope blindly for information. That which is true of the science laboratories is equally true in all other classrooms.

Time passes rapidly in the classroom or laboratory because the work is interesting. The scholastic day is divided into two equal parts, with four classes in the morning and two in the afternoon.

*Our Cadet goes through a course of calisthenics to promote grace and health.

All the cadets shown in the picture were in the Armed Service.

CALISTHENICS play an important role in the physical education of Cadet Harlan. No effort is made to indulge in this or any other exercise in the early morning hours when the body is at its lowest ebb. All such exercises are taken by our cadet after a hearty breakfast and morning classes. The exercises are intended to promote graceful movement as well as better health. The calisthenics used by the United States Army are followed. They are led by senior cadet officers.

So long as the weather permits, the calisthenics are held in the open, but they are taken in the large gymnasium, where an entire battalion may take part at the same time; when rain or cold is in the air.

*The ten excellent tennis courts are always popular.

* Cadet Harlan reports to the Professor of Military Science and Tactics for drill duty.

Cadet Lieutenant Jack Ramsdell commanding the platoon shown in these two views, participated as an officer in the landing on North Africa. He was decorated with the Silver Star for heroism in action and Purple Heart.

DRILL is a very formal affair. It is on the drill field that Harlan learns much of courtesy, discipline and alertness. He, with his entire battalion, is thoroughly schooled in good citizenship, taught the proper respect for superiors and trained in leadership.

Learning to drill a squad is the first training in leadership. Throughout the year squad drill and competition is a part of the regular military routine. The squad is the smallest military unit and consists of nine to twelve men, two of whom are sergeants. All instruction is conducted by cadets under the personal supervision of members of the military faculty.

Although military work takes but one hour each day, the training is intensive and much more thorough than that found in larger units. Personal attention is given the individual cadet on the military field as well as in the classroom, and each cadet has an equal chance to advance to important positions in Wentworth's military realm. In the army, the navy and the marine corps Wentworth is glorified by its alumni who have received their commissions and are distinguishing themselves in official capacities of these respective branches of service.

Like many other cadets, Harlan finds the extended order drill more interesting. This drill consists of combat methods. He is taught to make use of cover, to advance and to fire. No actual firing is done during this drill, however, for all the ammunition used is dummy material. Initiative and leadership are required in this work. Situations arising in the problems furnished by the War Department call for quick thinking and immediate action.

Here our typical cadet finds extended order drill interesting and instructive.

The Cadet Officer using the field glasses was Captain Woodrow Wylie, U. S. Army, who participated in the fight on Bataan.

The cadet about to insert the cartridge in his rifle is Lieut. Colonel Milton Moran, U. S. Marine Air Corps. He participated in considerable action in the South Pacific.

★ BREAKFAST

Grapefruit Post Toasties
Hot Cakes Bacon
Milk Coffee

★ DINNER

Swiss Steak
Buttered Carrots Mashed Potatoes
Combination Salad
White - Whole Wheat - Rye Bread
Cherry Pie
Iced Tea

★ SUPPER

Salmon Salad
Creamed Peas Fried Potatoes
Pickles
Whole Wheat Rolls
Bartlett Pears
Milk

*Eating—an always-popular "sport" with Harlan and his fellow cadets! Meal time is always a time for good food and good fellowship.

The Faculty Officer at the head of the table is Major Robert D. Hepler, assistant dean. The lady is his wife, Mrs. Beth Hepler, the academy's hostess and social director.

FOLLOWING the morning classes comes lunch time and our cadet is ready to eat. Academy menus are always varied and pleasing. Meals are carefully planned to suit the needs of all cadets: They are healthful and nutritious and just what active, hard-working boys require. Meal times are at 7:00 in the morning, 12:10 and 6:10. This schedule is varied only on Sunday, when dinner becomes a more elaborate meal served at 12:30.

After dinner there is a recreation period during which Harlan and other cadets may do pretty much as they choose. The recreation room is a popular place at this time.

*Maybe Harlan is "behind the 8-ball" here! Like all other cadets he takes part in zestful competition in the recreation room.

*The television set in the recreation room enables cadets to enjoy their favorite programs.

THE recreation room proves a haven of rest, relaxation and zestful indoor competition. Pool, billiard and ping-pong tables are provided. A few try their hand at bridge, while others read, or relax in comfortable chairs.

*(Right) Our friend attends a chapel period, held twice each week.

*(Below) "We must get in there and fight!" says Harlan as he makes a short "pep" talk on the eve of a game.

CADET HARLAN attends interesting, informative and inspirational meetings in the chapel, immediately before lunch on Wednesdays and Saturdays. These meetings are conducted by the Academy Chaplain, but are not strictly religious. Travel talks, health lectures, scientific demonstrations and short sermons, presented by outstanding speakers, are frequently on the program. The service is opened with a hymn, prayer and responsive readings, and closed with the singing of "Wentworth," the Academy song.

"Pep" meetings, preceding important athletic contests, are held in the gymnasium. These are always occasions of great fun. Students and faculty make rousing speeches. The cadet band furnishes gay, martial music and everyone anticipates the big game on the morrow. Athletic contests are important recreational events. Every cadet attends them.

*While a majority of the faculty members live in the barracks with cadets, some live in residences such as this on the campus.

*All shined up for Sunday inspection.

*Our Cadet receives personal attention from a faculty member in the library.

In this picture, the Tactical Officer, James Simmons, graduate of Wentworth, is now a Lieut. Col. in the United States Army. He participated in the capture of Attu and Kwajalein.

Next to him, Lieutenant Orman, paratrooper, who took part in the Sicilian campaign and the capture of Naples. On the right, Captain James L. Gist, Army Aviator.

PERSONAL attention is not confined to the classroom nor to the evening study periods. Harlan and many other cadets seek assistance in the spacious Academy library. The faculty officer in charge is always ready and willing to help any student, no matter what his problem. Whatever the subject, the faculty officer is qualified to give the guidance needed.

Wentworth's library is one of the most important places on the campus. It contains more than 10,000 books on nearly every subject one could imagine. Reference books include the famous Oxford English Dictionary and many sets of encyclopedias.

*Harlan plays football—and mighty well, too! No wonder! His uncle was an All-American at Yale.

*In winter months our boy turns his attention to basketball and other indoor sports.

TRAINING for leadership is important on the football field as well as everywhere else at Wentworth. More than fifty cadets answer the varsity call each year and large squads turn out for company teams. All players receive intensive training, both in the art of the game and in clean sportsmanship.

Football ranks as the number one sport and the Red Dragon elevens are consistent winners. The fine spirit of players and corps is credited with being a strong determining factor in every contest.

In the winter months basketball comes into the spotlight. Again there are the varsity and company teams and a place for every cadet who desires to play. Home games are played in the spacious gymnasium where there are two courts and ample space for spectators.

Wentworth is a member of the Junior College Interstate conference, an athletic association numbering seven schools as members. The Wentworth High School teams are not members of a conference at this time. Almost every major and minor sports are on the Wentworth program—all played under competent coaches—and every cadet is required to participate.

*The gymnasium is 220 x 55 feet. It contains two regular basket ball courts, a large stage, a swimming pool 20 x 60 feet, locker rooms, showers and gymnastic equipment.

*Here our man-in-the-making is ready for his daily plunge in the pool.

THE sparkling, crystal-clear water of the swimming pool is inviting to cadets the year 'round. The pool is of regulation size (20x60) and is the scene of frequent water sports and aquatic meets. It is the purpose to teach every cadet to swim well. The water is warmed to a healthful temperature and kept pure by efficient filtration and chemical treatment.

* (Above) Hi-dee-ho! Harlan and his friends tune in a radio program during the recreation period immediately following the evening meal.

Just before the evening study period is the favorite tune-in time for Cadet Harlan and other radio devotees. Permission to have a radio in the room is regarded a privilege, the abuse of which causes the student to lose this favor.

After thirty-five minutes of recreation following the supper hour, evening study is begun at 7 o'clock. Each cadet retires to his own room for a two-hour period of quiet. There is no stuffy, noisy hall in which cadets are confined. Instead, individual initiative is encouraged. Faculty officers are in constant attendance throughout the period, giving advice where it is needed and encouragement at all times.

* The orchestra provides musical diversion both for members of the group and the corps.

* (Below) Perfect study conditions prevail in Harlan's room. (Note the latest type of reading lamp.)

TAPS, at which time all lights must be turned out and all cadets remain quiet, is sounded at 10 o'clock. The soft notes of the bugle call to close the activities of an eventful day and the peace of slumber envelops healthy young bodies until another dawn.

* Quiet descends and another day is ended for our busy cadet. Sleep . . . sweet, restful sleep.

and ★ ★

T A P S

Fades the light
And afar
Goeth day
Cometh night
And a star
Leadeth all
Speedeth all
To their rest.

* An advanced class in etiquette.

* Mixed parties are held frequently.

* The Fountain adjoining the Recreation Room is popular during dance intermission.

A well organized program of instruction in social usage is a required course for all students, and advanced classes are available for those who desire them.

Ease of manner in any situation thus becomes natural to a Wentworth Cadet. Many occasions such as these pictured here afford ample opportunity for the Cadets to practice their social graces.

* Off for a canter at the Country Club.

WENTWORTH UNIFORMS

The Wentworth uniforms are made of the finest materials. Beautifully fitted, they are suitable for every occasion, and they include every item a cadet may need.

* The cadet full dress — the officer full dress and the cadet full dress with overcoat.

* The coveralls field uniform — cadet full dress and raincoat — the cadet fatigue uniform.

* Semi-dress without blouse and athletic uniform.

* Officer and cadet in the semi-dress uniform.

The purpose of this book has been to give you an accurate, but necessarily inadequate glimpse of the Wentworth Military Academy and cadet life. In order fully to appreciate the Academy, it will be necessary for you to visit the campus in person, see the beautiful grounds and buildings and meet members of the faculty. The Administration offices are open the year 'round and your visit will be welcomed at any time.

SUMMER SCHOOL—A military summer school and camp of 8 weeks duration begins in early June. Activities are divided equally between scholastic work and recreation. Instruction is on a tutorial basis and nearly any subject may be taken.

1962-1963 COMMENCEMENT AWARDS

TED MESSMORE MEMORIAL HONOR GRADUATE AWARD—Brian H. Heidel, Green Lake, Wisconsin. **RUNNER-UP**—William D. Brackett, Hinsdale, Illinois.

BURR MEDAL FOR SERVICE, LEADERSHIP AND LOYALTY—John D. Groendyke, Enid, Oklahoma. **HONORABLE MENTION**—Ray B. Winkle, Ft. Madison, Iowa.

COL. DALLAS C. BUCK AWARD—Brian H. Heidel, Green Lake, Wisconsin.

SCHOLASTIC AWARDS: JUNIOR COLLEGE, SOPHOMORE—1st—William D. Brackett, Hinsdale, Illinois; 2nd—Brian H. Heidel, Green Lake, Wisconsin; 3rd—Louis Minehardt, Kahoka, Missouri. **FRESHMAN**—1st—William R. Hebele, St. Louis, Missouri; 2nd—James G. Woodall, Derby, Kansas; 3rd—Regis G. McDonald, Binghamton, New York. **HIGH SCHOOL SENIOR CLASS**—1st—Jeffrey L. Schwimmer, Prairie Village, Kansas; 2nd—James W. Nelson, Cedar Rapids, Iowa; 3rd—John T. Weaver, Kansas City, Missouri. **JUNIOR CLASS**—1st—Norman E. Taylor, Jefferson City, Missouri; 2nd—Charles G. Denton, Espanola, New Mexico; 3rd—Philip M. Wilson, Little Rock, Arkansas. **SOPHOMORE CLASS**—1st—Ray T. Dunt, Harrison, Nebraska; 2nd—Christopher Scott Schwimmer, Prairie Village, Kansas. **FRESHMAN CLASS**—1st—Alan S. Norquard, Spencer, Iowa; 2nd—Robert A. Bradford, Oklahoma City, Oklahoma. **EIGHTH GRADE**—1st—Robert L. Matkin, Kansas City, Missouri; 2nd—Jonathan D. Lough, Arkansas City, Kansas.

CLEMENS MEMORIAL CHEMISTRY AWARD—JUNIOR COLLEGE—Victor M. Erosa, Merida, Yucatan, Mexico. **HIGH SCHOOL**—Jeffrey L. Schwimmer, Prairie Village, Kansas.

PARK AWARDS FOR HIGHEST ACHIEVEMENT IN MATHEMATICS—Stephen Kreiger, Glendale 22, Missouri.

BAUSCH AND LOMB AWARD—John H. Weaver, Kansas City, Missouri.

DAUGHTERS OF AMERICAN REVOLUTION HISTORY AWARD—Philip M. Wilson, Little Rock, Arkansas.

LARRY BROWN MEMORIAL AWARD FOR ENGLISH—Stacy A. Haines, III, Glenview, Illinois.

HENRY H. FOX AWARDS—Ray B. Winkle, Ft. Madison, Iowa; Robert B. Applehans, Jr., Palatine, Illinois.

THE GARDINER C. VOSE \$100 CASH AWARD TO NON-COM. OFFICER—Don L. Hughes, Pryor, Oklahoma.

LT. B. H. MOONEY, MEMORIAL FLYING AWARD—Larry E. Nixon, Allen Park, Michigan.

THE TRUMPETER JOURNALISM AWARDS—GOLD MEDALS—EDITOR—Brent F. Heidel, Green Lake, Wisconsin; FEATURE EDITOR—Brian H. Heidel, Green Lake, Wisconsin; SILVER MEDALS—SPORTS EDITOR—Stacy A. Haines, III, Glenview, Illinois; ASSISTANT SPORTS EDITOR—Jeffrey L. Schwimmer, Prairie Village, Kansas. **BRONZE MEDALS**—REPORTER—Maurice J. Kirwan, Shawnee Mission, Kansas; REPORTER—Ronald H. Gruner, Ponca City, Oklahoma. **HONORABLE MENTION**—Michael J. Nowell, Liberty, Missouri.

MAJ. JOHN J. PIRHALLA, JR., AWARD—Brent F. Heidel, Green Lake, Wisconsin.

HENRY H. FOX AWARDS FOR SPECIAL DISTINCTION IN JOURNALISM—Brent F. Heidel, Green Lake, Wisconsin; Brian H. Heidel, Green Lake, Wisconsin; Jeffrey L. Schwimmer, Prairie Village, Kansas.

COL. F. W. BROWN AWARD—Scott C. Schwimmer, Prairie Village, Kansas.

OUTSTANDING COMPANY—COMPANY C—GOLD MEDAL—Ronald W. Armstrong, Omaha 4, Nebraska, Captain; **SILVER MEDALS**—Donald G. Majors, Albuquerque, New Mexico, First Lieutenant; David V. Tudor, Jr., Plainview, Texas, Second Lieutenant; Philip R. Wolff, Topeka, Kansas, Second Lieutenant.

BATTLE GROUP COMMANDER PLAQUE—John D. Groendyke, Enid, Oklahoma.

COMPANY COMMANDER PLAQUES—COMPANY A—Chester G. Crutkshank, Granada, Colorado, Cadet Captain; **COMPANY B**—Gary L. Leonard, Hugoton, Kansas, Cadet Captain; **COMPANY C**—Ronald W. Armstrong, Omaha 4, Nebraska, Cadet Captain; **COMPANY D**—Montie A. Morris, Bethel, Kansas, Cadet Captain; **COMPANY E**—Jack R. Shearer, Wichita, Kansas, Cadet Captain; **COMPANY F**—George E. Casement, Sedan, Kansas, Cadet Captain. **HEADQUARTERS COMPANY**—Guy L. Harkness, Warrensburg, Missouri, Cadet Captain.

DR. JAMES DIRENNA AWARD, COMPANY PLAQUE—HEADQUARTERS COMPANY—Guy L. Harkness, Warrensburg, Missouri. **Company Commander, RUNNER-UP—COMPANY C**—Ronald W. Armstrong, Omaha 4, Nebraska, Company Commander.

ASSOCIATION OF THE UNITED STATES ARMY AWARD—(For Best Captain Continuation Record)—Harold S. Howard, Kansas City, Missouri.

SONS OF AMERICAN REVOLUTION MEDAL—Donald G. Majors, Albuquerque, New Mexico.

DON PETROW HONOR GUARD MEDAL—Dale P. Christiansen, Kansas City 4, Kansas.

ASSOCIATION OF THE U.S. ARMY GOLD MEDAL—Jack W. Kaine, Warrego, Kansas; John D. Groendyke, Enid, Oklahoma.

CHICAGO TRIBUNE R.O.T.C. MEDALS—(For Outstanding Military Merit): **GOLD MEDAL**—Gary L. Leonard, Hugoton, Kansas; **SILVER MEDAL**—James W. Harris, Whiteman AFB, Missouri; (First Semester). **GOLD MEDAL**—Ronald W. Armstrong, Omaha 4, Nebraska; **SILVER MEDAL**—Harry E. Meyn, Jr., Shawnee Mission, Kansas; (Second Semester).

BEST R.O.T.C. CADETS IN EACH YEAR—MST-6—Harold S. Howard, Kansas City, Missouri; **MST-5**—William D. Brackett, Hinsdale, Illinois; **MST-4** and 4 (Combined)—Wayne E. Struchtemeyer, Lexington, Missouri; **MST-4**—Harry E. Meyn, Shawnee Mission, Kansas; **MST-3**—Norman E. Taylor, Jefferson City, Missouri; **MST-1** and 2—(Combined)—Walter K. Caudill, Norman, Oklahoma; **MST-2**—Ray T. Dunt, Harrison, Nebraska; **MST-1**—Ivan Jurado, David, Republic of Panama.

TENTATIVE DISTINGUISHED MILITARY STUDENTS—George E. Casement, Sedan, Kansas; John D. Groendyke, Enid, Oklahoma; Donald G. Majors, Albuquerque, New Mexico.

SUPERIOR MILITARY CADET RIBBON AWARD—MST-6—Harold S. Howard, Kansas City, Missouri; **MST-5**—George E. Casement, Sedan, Kansas; **MST-3** and 4 (Continued)—Brian H. Heidel, Green Lake, Wisconsin; **MST-4**—Brooks J. LaGree, Altus, Oklahoma; **MST-3**—Charles G. Denton, Espanola, New Mexico; **MST-1** and 2—(Combined)—William M. Felt, Alexandria, Virginia; **MST-2**—Jay B. Jeffries, Corydon, Iowa; **MST-1**—Gary M. Moore, Normandy, Missouri.

RESERVE OFFICERS ASSOCIATION GOLD MEDAL AWARD—David J. Lawrence, McPherson, Kansas.

DEPARTMENT MEDAL—OLD BOY—1st—Jimmy K. Cran, Rutland, Iowa; Tommy L. Messina, Atchison, Kansas; Terry A. Mulder, Appleton, Wisconsin; Waldo C. F. Potter, Whiteman AFB, Missouri; Norman E. Taylor, Jefferson City, Missouri; Norman F. Urban, Pittsburgh, Pennsylvania; Philip M. Wilson, Little Rock, Arkansas; James M. Wright, Shawnee Mission, Kansas. **NEW BOY**—1st—John C. Buford, Dwight, Illinois; Regis G. McDonald, Binghamton, New York; Robert L. Matkin, Kansas City, Missouri; Thomas L. Pelzer, Newton, Iowa; Luis A. Saravia, Guatemala City, Guatemala; Scott C. Schwimmer, Prairie Village, Kansas; William E. Johnston, Blue Springs, Missouri.

BEST KEPT ROOMS—COMPANY A—Kenneth M. DePenning, Newton, Iowa; Thomas L. Pelzer, Newton, Iowa; **COMPANY B**—Stephen H. Craddock, Leawood, Kansas; Richard A. Huegel, Madison, Wisconsin; **COMPANY C**—Donald G. Majors, Albuquerque, New Mexico; Philip M. Wilson, Little Rock, Arkansas; **COMPANY D**—John W. Galeener, Cartagena Colombia, S.A.; John H. Weaver, Kansas City, Missouri; **COMPANY E**—Richard S. Alberg, Oakland, California; Philip G. Archer, Liberty, Missouri; **COMPANY F**—John Foteson, Marceline, Missouri; Gary E. Hines, Independence, Missouri; Luis A. Saravia, Guatemala City, Guatemala; Stephen W. Vuilleumier, Kansas City, Missouri. **HEADQUARTERS COMPANY**—John W. Markee, Chillicothe, Missouri; Robert C. Patek, Chillicothe, Missouri.

GREATEST IMPROVEMENT MEDAL—1st—David J. Tamen, North Kansas City, Missouri; 2nd—Theodore B. Larkin, Kansas City 2, Kansas; 3rd—Dale P. Christiansen, Kansas City 4, Kansas.

ARION MUSICAL AWARD—1st—Alan D. Kutler, Sarasota, Florida; 2nd—John W. Tompkins, Leroy, Illinois.

BEST OLD BOY BANDSMAN—1st—Robert B. Applehans, Jr., Palatine, Illinois; 2nd—William M. Cox, Topeka, Kansas.

BEST NEW BOY BANDSMAN—1st—Paul R. Falzer, Topeka, Kansas; 2nd—David J. O'Neill, Great Bend, Kansas.

RALPH CONGER MEMORIAL SPORTSMANSHIP AWARD—1st—Donald G. Majors, Albuquerque, New Mexico; 2nd—David J. Lawrence, McPherson, Kansas.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN JUNIOR COLLEGE—1st—G. Robert Barnes, Balboa, Canal Zone; 2nd—George E. Casement, Sedan, Kansas.

BILL COOK AWARD FOR BEST ALL-ROUND ATHLETE IN HIGH SCHOOL—1st—Stephen B. Crooks, San Mateo, California; 2nd—Henry G. Wiles, Topeka, Kansas.

BEST RESERVE ATHLETE IN JUNIOR COLLEGE—Daniel B. Schwimmer, Prairie Village, Kansas.

BEST RESERVE ATHLETE IN HIGH SCHOOL—Michael G. Karkov, Omaha 4, Nebraska.

BEST ALL-ROUND ATHLETE IN JUNIOR HIGH SCHOOL—1st—Thomas J. Burns, Jr., Houston, Missouri; 2nd—Richard O. Retrum, Shawnee Mission, Kansas.

BEST ALL-ROUND COMPANY ATHLETE—Montie A. Morris, Bethel, Kansas.

THE V. M. WILLOUGHBY AWARD FOR OUTSTANDING ABILITY IN A SPECIFIC SPORT—(Basketball)—Stanley J. Kuecker, Sioux City, Iowa.

EDGAR MUENCH MEMORIAL AWARD—(Swimming)—Roderick M. Bowen, Topeka, Kansas.

CHARLES W. MINTON MEMORIAL TENNIS AWARD—George J. Andros, Lansing, Michigan; Runner-up, Dave H. McCoy, Victoria, Australia.

Names read from left to right

JUNIOR COLLEGE SOPHOMORES

Class of '63

Stephen Louis Ackerman	Brownstown, Indiana	Gary Lee Erdwins	2013 Garcia N.E., Albuquerque, New Mexico
John Harris Adams	403 Ravine Park Dr., Ligonier, Indiana	Vincente Enosa, Jr.	Ave. Colon Number 190, Merida, Yucatan, Mexico
Donald Leland Aistrop, Jr.	Box 127, USAF Ret., Malvern, Iowa	Edward Townsend Farley	203 West Jefferson, Lake City, Iowa
James Quentin Anderson	850 Warwick Lane, Glendale 22, Missouri	William Sparks Finke, Jr.	1333 Crest Drive, Joplin, Missouri
George Jeff Andros	314 Memphis St., Lansing 15, Michigan	Dennis Paul Glasgow	9505 Racine Ave., P.O. Box 207, Starrevant, Wisconsin
Ronald Wright Armstrong	2701 Country Club Ave., Omaha 4, Nebraska	Raymond Arthur Goode, Jr.	567 Washburn St., Elgin, Illinois
Mathis John Asche	1470 - 31st Ave., Columbus, Nebraska	James Aloysius Green	640 East 66th St., Kansas City 31, Missouri
Glover Robert Barnes	Box 793, Balboa, Canal Zone	Charles Robert Greger	113 East Walnut St., Brownstown, Indiana
Francis Joseph Baroukh	R. R. No. 1, Lake Bloomington, Hudson, Illinois	Brent Frederick Heidel	Heidel House Lodge, Green Lake, Wisconsin
Richard Craig Barrow	29 Avondale Rd., White Plains, New York	Rein Herbert Heidel	Heidel House Lodge, Green Lake, Wisconsin
Brooke Leland Bears	1216 Lyons Ave., Royal Oak, Michigan	Robert Frederick Hess	1203 Huntington Rd., Kansas City 13, Missouri
William Dodds Brackett	129 The Lane, Hinsdale, Illinois	Brian Turner Hoffman	Rt. No. 1, Trivoli, Illinois
John Roger Carder	1037 Manchester Rd., Liberty, Missouri	Thomas Jay Hornada	1005 E. Grove Pl., Effingham, Illinois
George Edward Casement	416 No. Montgomery, Sedan, Kansas	Harold Sinclair Howard	4308 No. Locust, Kansas City 16, Missouri
Charles Leslie Chelstrom	882 Greenway Ave., Green Lake, Wisconsin	Donald George Johnson	c/o Prudential Van Lines, 15 So. Waiola St., La Grange, Illinois
Bryan Lee Clements	6338 So. Aamiami Trail, Sarasota, Florida	Eldred Wayne Johnston, III	1812 Barrington Rd., Columbus 21, Ohio
William Marvin Cox	2927 Kentucky Ave., Topeka, Kansas	Ivan Jurado	P. O. Box 17, David, Republic of Panama
Chester Gene Cruikshank	Box 8, Granada, Colorado	Jack William Kaine	609 Elm, Warnego, Kansas
Richard Albert Dennis	1711 Vine, West Des Moines, Iowa	Maurice James Kirwan	3809 West 50th St. Shawnee Mission, Kansas
Sylvannus Peter Dykstra, Jr.	1750 S. Brookview Lane, Palatine, Illinois	Alan Lewis Kistler	2607 Parma St., Sarasota, Florida

Names read from left to right

JUNIOR COLLEGE SOPHOMORES AND FRESHMEN

Class of '63 and '64

Carl William Kramer.....5233 Sutherland Ave., St. Louis 9, Missouri
 Stephen Ernest Kreiger.....35 Frederick Lane, Glendale 22, Missouri
 David Douglas Kroll.....221 Arbor Rd., Spartanburg, South Carolina
 Peter Edward Larson.....Box 415, Sheboygan, Wisconsin
 James Edward Lavell.....622 - 39th St., Rock Island, Illinois
 David Jeffreys Lawrence.....1108 Fairview Rd., McPherson, Kansas
 Frank Frederick McArthur.....McArthur Farms, Oakland, Iowa
 William Edward McCoy.....c/o Theo H. Davies & Co., Ltd., P.O. Box 3020,
 Honolulu 2, Hawaii

William Courtney Mills, Jr.....No. 3 Dudley Square, Shreveport, Louisiana
 Louis Minchardt.....365 West Clark, Kaboka, Missouri
 Montie Ace Morris.....2940 North 81st St., Bethel, Kansas
 John Paul Mullholland.....2074 Lincoln, Topeka, Kansas
 Arnold Anton Mybra.....122 East Division, Colfax, Iowa
 Donald John Nelson.....Route No. 2, Albert Lea, Minnesota
 Larry Edward Nixon.....7666 Balfour, Allen Park, Michigan
 Michael Joy Nowell.....216 No. Lighburne, Liberty, Missouri

John Kent O'Brien.....3515 Crocker, Des Moines 12, Iowa
 John Digby Pahlow.....P. O. Box 348, Lamar, Missouri
 John Allison Pinney.....709 Cambridge Dr., Durand, Michigan
 Brian Douglas Reeves.....304 So. East Avenue, Aurora, Illinois

William Claypole Riser.....110 No. Main, Maquoketa, Iowa
 John Robert Scully.....6836 No. Lexington Lane, Chicago 46, Illinois
 Donald Harris Shalla.....1600 South 4th St., Beatrice, Nebraska
 Wayne Elmer Struchtemeyer.....1823 Oneida, Lexington, Missouri

William Donald Suggest.....1909 Hayselton Dr., Jefferson City, Missouri
 Walter Cris Tegmeyer.....130 Jasmine St., Denver 20, Colorado
 John W. H. Tompkins, Jr.....R. R. No. 3, LeRoy, Illinois
 Tim LeRoy Torkelson.....2801 Summit St., Sioux City, Iowa
 Norman Francis Urban.....7114 Harrison Ave., Pittsburgh 18, Pennsylvania
 William Edward White.....5741 Galena Rd., Peoria, Illinois
 Kenneth Duane Wilkes.....3616 North Kansas Ave., Topeka, Kansas
 Henry Stephen Alowitz.....No. 15 Fairview Dr., McGehee, Arkansas

Lanny W. Antrim.....Rt. 2-2020 Central, Dodge City, Kansas
 Robert Bruce Applehans, Jr.....177 Brentwood Dr., Palestine, Illinois
 Gean Brook Atkinson.....918 Chickasawba, Blytheville, Arkansas
 Charles H. Atwell, Jr.....1504 Downer Pl., Aurora, Illinois
 Frank Weldon Barnes.....1809 West 4th St., Stillwater, Oklahoma
 Bruce Byron Bell.....8400 West 69th Terr., Merriam, Kansas
 John Gifford Black.....532 Anderson St., Greencastle, Indiana
 Byron Kent Brown.....1634 Del Dayo Dr., Carmichael, California

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '64

Gene Darrow Baesing	2014 Rheume Rd., P. O. Box 264, Manitowoc, Wisconsin	Dean David Dowson	140 Gilpin St., Denver, Colorado
Robert Kenneth Burns, Jr.	P. O. Box 442, McHenry, Illinois	Robert Charles Drake	Radcliffe, Iowa
Gail Thomas Butler	2116 McKinley, Lexington, Missouri	Gerald Michael Dreher	4938 Holly, Kansas City 12, Missouri
Robert H. Cheney	623 Elm, Ottawa, Kansas	Donald Lee Eiker	P. O. Box 1879, Estes Park, Colorado
David Taylor Christensen	2106 South 8th St., Harlan, Iowa	Jon Earl Engdahl	2633 Goldenrod Lane, Findlay, Ohio
Larry Joe Cimino	5400 Harwood Dr., Des Moines 12, Iowa	Victor Manuel Erosa	Ave. Colon Number 190, Merida, Yucatan, Mexico
Lawrence De Witt Clinton, III	1092 Baritan Dr., St. Louis 19, Missouri	Jon Beau Fidler	3100 Riverstream Dr., McHenry, Illinois
Pat Colbert Clutter, III	2007 No. Franklin Ave., Bonham, Texas	E. Stanley Field, III	5639 High Dr., Shawnee Mission, Kansas
Stephen George Collson	RFD No. 1, Arcadia, Iowa	Thomas Kinsley Flemming	6228 Parkwood Rd., Edina, Minnesota
Richard Clarence Conover	7333 Burrwood Dr., St. Louis 21 (Noemandy) Missouri	Joel Roger Friedman	Manning Ave., Lewiston, Maine
Ralph Harman Cowell	88 Buckingham St., Manchester, Connecticut	John William Galeener, Jr.	International Petroleum Co., Cartagena, Colombia, South America
Tony Lee Cox	Rt. 2, Lexington, Missouri	William Anthony Greever	312 Marwell Hill Rd., Beckley, West Virginia
Stephen Harry Craddock	2109 West 97th St., Leawood, Kansas	John David Groendyke	Box 632, Enid, Oklahoma
John Martin Crane	342 West Parkway Blvd., Appleton, Wisconsin	Peter Montague Guard	2329 Sonoma St., Honolulu 14, Hawaii
John Francis Crowell	729 North 4th Ave., E., Newton, Iowa	Michael Howard Haas	528 West 4th St., Russell, Kansas
Terrence Graham Curtin	Ecuadorian Rubber Co., Cuenca, Ecuador, South America	Stacy Allen Haines, III	199 Hazel Ave., Glencoe, Illinois
Roy Arthur Cutsinger	Box 569, Sidney, Nebraska	James Orie Hallar	Box 475, Glenwood Springs, Colorado
Michael Anthony DeFeo	3939 Sunrise Dr., Kansas City, Missouri	John William Halley	2042 Evergreen Terr., Arlington Heights, Illinois
Kenneth Michael DePenning	803 West 4th St., South, Newton, Iowa	Michael John Harvey	1109 Windiate St., Manitowoc, Wisconsin
David William DiGiovanni	1611 May St., Marysville, Kansas	William Stuart Heaney	1605 South 4th Ave., Maywood, Illinois

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '64

William Russell Hebler 1605 Andrew Dr., Warsaw Woods,
St. Louis 22, Missouri
Daryl Manning Heiskell 2218 Kennington Dr., Charlotte, North Carolina
Dave Allan Hekhuis 16788 - 60th Ave., Coppersville, Michigan
Donald Arthur Henke 1326 So. Kendall St., Denver 26, Colorado
Rafael Antonio Hernandez P. O. Box 116, San Lorenzo, Puerto Rico
William Louis Hill, II 109 Norfolk St., Rehoboth Beach, Delaware
Richard Eugene Holzer 218 W. Park, Brookfield, Missouri
Richard Allan Horgel 4138 Iroquois Dr., Madison 5, Wisconsin
Robert Lee Hunt P. O. Box 451, Bolivar, Missouri

Robert David Hunter 8508 Johnson Dr., Merriam, Kansas
John William Johnston Springfield, Iowa
Richard Michael Keenan 2459 Park Ave., Lincoln, Nebraska
Kenneth Howard Kelley 414 No. River Blvd., Independence, Missouri
David Alan Kirstein 4374 Neville Rd., South Euclid 21, Ohio
Richard James Kluefelter Gladbrook, Iowa
Roy Victor Koenig The Daniel Boone Farm, Matson, Missouri

Kenneth Wayne Kopp 1699 Onaida St., Lexington, Missouri
Rick Gregory Kubler 3123 Purce St., Sioux City, Iowa
Brooks Jennings LaGree, Jr. 917 E. Commerce St., Altus, Oklahoma
Doyle Wilber Leeding, Jr. 302 So. Sherman, North Platte, Nebraska

Robert Eugene Legg, Jr. 4837 East 6th St., Kansas City 24, Missouri
Gary Lee Leonard R. R. No. 2, Box 105, Hugoton, Kansas
James Donald Lober 814 South 10 Highway, Liberty, Missouri
John Gilman Lozier 302 No. Ford St., Anamosa, Iowa

Larry Wayne McCown Rt. No. 2, Box 602, Welsh, Louisiana
Regis George McDonald 2 Harrison St., Binghamton, New York
John Patrick McGinness 329 - 6th St., P. O. Box 217, Wakeeney, Kansas
Joseph Lee McKown 1002 Stout, Pratt, Kansas
Gary Michael McLean 1109 Shady Dr., Kansas City 18, Missouri
James E. McNally 1323 West Emma, Springdale, Arkansas
Donald Glenn Majors 3703 Macklan Ave., N.E., Albuquerque, New Mexico
Thomas Edward Menough 5817 Waterbury Circle, Des Moines, Iowa

Alberto Guerrero Montezuma H. 7a Ave., Zona 9, P. O. Box 12, 58,
Guatemala City, Guatemala
Adam Terry Moss 1044 Polk Blvd., Des Moines 11, Iowa
Tyre Earl Newbill 10609 East 64th Terr., Raytown 33, Missouri
Patrick Michael O'Brien 1179 Sunset Blvd., Mansfield, Ohio
Michael Lee Orlich 323 State St., Colfax, Iowa
Ralph Westrope Pederson, Jr. 4318 Country Club Blvd., Sioux City, Iowa
Thomas Lee Pelzer 403 West 4th St., South, Newton, Iowa
Ernest William Peterson 2012 West Louise St., Grand Island, Nebraska

Names read from left to right

JUNIOR COLLEGE FRESHMEN (Continued)

Class of '64

Thomas Melvin Petkovich.....1110 Thornwood Dr., St. Louis 24, Missouri
 Wayne Gerald Phenice.....Rt. 2, Box 365, Welsh, Louisiana
 Robert LeRoy Plank.....North English, Iowa
 Daniel Edward Podd.....5846 No. Kingsdale Ave., Chicago 46, Illinois
 Sylvester George Quant.....R. R. No. 4, Macon, Missouri
 James Bingham Reed, III.....1516 - 16th Ave., N.W., Canton, Ohio
 Jesse Robert Reiskamp.....317 W. Springfield Ave., Union, Missouri
 Lyle Raymond Rhodes.....1225 Oak Park Lane, Council Bluffs, Iowa

Hugh Andrew Roberts.....P. O. Box 171, Dix, Nebraska
 Patrick William Robertson.....2913 Weston Ave., Niagara Falls, New York
 James Frederick Robinson.....1621 W. Oklahoma, Enid, Oklahoma
 Russell Michael Robinson.....200 W. Mahoney, Winslow, Arizona
 Herman Todd Runte.....921 Wilson, Kaukauna, Wisconsin
 Larry Robert Rute.....Box 387, Arnolds Park, Iowa
 Thomas Edward Salverson.....5126 West Newport Ave., Chicago, Illinois
 Jack Graham Sargent.....3850 Country Club Blvd., Sioux City, Iowa

James Britt Scherping.....1021 Lincoln Blvd., Manitowoc, Wisconsin
 Daniel Bruce Schweimmer.....9832 Aberdeen Dr., Prairie Village, Kansas
 Gerald Victor Shafon.....7710 Terr., Kansas City 4, Missouri
 Richard Leon Shanks.....9900 Westport Rd., Independence, Missouri

Michael William Sharp.....2702 - 41st St. Place, Des Moines, Iowa
 Jack Riley Shearer.....3849 No. Clarence, Wichita 4, Kansas
 John Walter Shearer.....3849 No. Clarence, Wichita 4, Kansas
 Arthur LeRoy Sidfrid.....c/o Mrs. C. Roy Brown, Wakarusa, Kansas

James Milton Skaggs.....1802 Country Club Rd., Dodge City, Kansas
 Stephen Moore Smith.....18245 Biltmore, Detroit 35, Michigan
 Dan Allen Sweeney.....53211 Creole, Tia Juana, Maricabo, Venezuela, South America
 Bruce Alan Terry.....519 Battery Rd., Bayside, Virginia
 Myron Kirk Thompson, Jr.....801 South 1st St., Stillwater, Minnesota
 Frank Edgar Tully, Jr.....3226 Weronah Ave., Berwyn, Illinois
 Michael David Ushorne.....4711 West 77th Pl., Prairie Village 15, Kansas
 James Michael VanFleet.....411 Blue Bonnet Dr. Findlay, Ohio

Dick VanSteenbergh.....2707 East 57th St., Tulsa 5, Oklahoma
 Robert Louis VonGillern.....7119 Sunset Terr., Des Moines, Iowa
 Peter Webster.....5712 Tall Oaks Rd., Birmingham, Michigan
 William Collier Weeks, Jr.....3860 Carriage Rd., Birmingham, Michigan
 Steven John Westlake.....12631 South 69th Ave., Palos Heights, Illinois
 Travis Edward Wilkes.....4429 N. W. 19th St., Oklahoma City, Oklahoma
 Ray Bernard Winke.....2417 Avenue M, Ft. Madison, Iowa
 James Grady Woodall.....531 Georgie St., Derby, Kansas

Names read from left to right

JUNIOR COLLEGE FRESHMEN AND HIGH SCHOOL SENIORS

Class of '64 and '65

Jackie Lee Younger _____ Rt. No. 2, McFall, Missouri
 Daniel Paul Zechel _____ 320 Waldo Blvd., Manitowoc, Wisconsin
 Steven Hale Adce _____ Wynote, Nebraska
 James Donald Alshize _____ 110 Peach St., Park Forest, Illinois
 Murray Phelps Anderson _____ 6716 North 31st Ave., Omaha 12, Nebraska
 James Michael Arnold _____ 12820 Grandview Rd., Grandview, Missouri
 Gary Dean Austin _____ 6800 Woodman, Shawnee Mission, Kansas
 Roland Clayton Baker _____ 2019 North 3rd St., Phoenix 4, Arizona

 Michael John Batey _____ 331 South 10th St., Kansas City, Kansas
 Robert William Bauer _____ 724 Garfield, Holdrege, Nebraska
 Donald Aaron Bloustone _____ 11008 Wyandotte, Kansas City, Missouri
 Michael Albert Boren _____ 2152 O'Hare Dr., Glenview, Illinois
 Stephen John Buening _____ 608 Broadway, Valley Falls, Kansas
 Lowell Mervin Bushart _____ 512 No. Sherman, Liberal, Kansas
 John Allison Buster _____ Box 23, Guyton, Oklahoma
 Harry Jeffrey Byer _____ 2709 West 66th St. Prairie Village, Kansas

 David Edwin Clutter _____ Box 309, Larned, Kansas
 Gary Allen Craig _____ Carty St., RFD No. 3, Salem, Missouri
 Jimmie Keith Cran _____ Rutland, Iowa
 Stephen Rodney Crooks _____ 2252 Allegheny Way, San Mateo, California

Richard Page Duke _____ Newtown, Missouri
 Jerald Lee Davis _____ Box 333, 204 Nimitz Dr., Grants, New Mexico
 Elwyn Neal Dees, Jr. _____ Rt. No. 2, Hanover, Kansas
 Leopoldo Rafael Diaz _____ Calle 5-No. 26, Los Palos, Grandes, Edo, Miranda, Venezuela, South America

 William Dawkins Dillon, Jr. _____ 310 Golfview Ave., Iowa City, Iowa
 Douglas Brown Erbeck _____ 4402 Westover Rd., S.E., Cedar Rapids, Iowa
 James Phillip Feigelson _____ 4857 Woodmere Fairway, Scottsdale, Arizona
 Jay Allan Fink, Jr. _____ 8346 Reinhardt, Prairie Village 15, Kansas
 James Harold Finke _____ 1335 Crest Dr., Joplin, Missouri
 John Wise Fletcher _____ 691 - 53rd St., Des Moines, Iowa
 Larry Merle French _____ P. O. Box 361, Lakin, Kansas
 Arthur John Friesen, Jr. _____ Jansen, Nebraska
 Merritt W. Gano _____ Box 910, Wheatland, Wyoming

 Steven Eldred Gantt _____ 408 2nd Civil Eng. Sqdn. APO 677, New York, New York
 James Ellwood Gibson _____ Pocatello Creek Rd., Pocatello, Idaho
 Richard Ernest Gieseler _____ 6727 Macdonald Dr., Scottsdale, Arizona
 William Mortimer Gilmore, II _____ R. R. No. 2, Roodhouse, Illinois
 Robert Harvey Grace _____ Keystone Ranch, R. H. No. 2, Burns, Kansas
 Guy Loomis Harkness _____ Burkhardt Rd., Rt. No. 2, Warrensburg, Missouri
 Andrew Clifton Harris, II _____ 314 Santa Fe, Borger, Texas

Names read from left to right:

HIGH SCHOOL SENIORS (Continued)

Class of '65

Robert McCaulin Harris.....7836 Harney St., Omaha, Nebraska
 James Mark Hedrick.....9704 Ridgeway Dr., Oklahoma City, Oklahoma
 Steven Ralph Helm.....10318 Manor Rd., Leawood, Shawnee Mission, Kansas
 George Ronald Hicks.....8036 Watkins Dr., Clayton 5, Missouri
 Darrell Edwin Hobbs.....Box 81, Glenwood Springs, Colorado
 Hugh Hoyt Hobson.....4033 Welker Ave., Des Moines 12, Iowa
 Jerry Lee Holub.....1110 - 58th St., Des Moines, Iowa
 Tommy Glenn Hudson.....P. O. Box 33, Kansas City, Kansas

Don Lyman Hughes.....Box 354, Pryor, Oklahoma
 Clyde Richard Inman.....Box 261 - 401 First Ave., Hutchins, Texas
 John Thomas Jenkins.....207 Williamson, P.O. Box 821, Winslow, Arizona
 David Lawrence Johnson.....1019 Blaine St., Holdrege, Nebraska
 David Michael Kelley.....414 No. River Blvd., Independence, Missouri
 Kent Lloyd Knight.....708 - 5th Ave., No., Humboldt, Iowa
 Richard Shelburne Knox.....2112 Chestnut St., Pampa, Texas
 Stanley Jay Kuecker.....1200 Bluff Rd., Sioux City, Iowa

Frederick Lance Mc. Langan.....USOM/PSD, Box 32, APO 143,
 San Francisco, California
 Gene Howard Lichty.....1116 Nisbarn Ave., Alliance, Nebraska
 Barry Wayne Liljestrom.....6733 Hanover Rd., Ft. Worth 16, Texas
 Michael Lyman Linger.....Rt. 2, Box 321-G, Loveland, Colorado

Charles William May.....1860 Willow Lane, Lakewood, Colorado
 Harry Evans Meyn, Jr.....5368 Mission Woods Rd.,
 Shawnee Mission, Kansas
 Lawrence Paul Miller.....211½ No. 18th St., St. Joseph, Missouri
 Manuel Rene Moreno.....22 Calle 13-81, Zona 11, Guatemala City, Guatemala

Jack William Morley.....4522 Cambridge Court, Village Green,
 Kansas City 12, Missouri
 Terry Allan Mulder.....180 Riverview Court, Appleton, Wisconsin
 James Wade Nelson.....1100 - 23rd St., S.E., Cedar Rapids, Iowa
 John Henry Nigro.....526 Harrison, Kansas City, Missouri
 Richard Lee Nutt.....3646 Court St., Sioux City 4, Iowa
 Thomas Lee Nyemaster.....214 Foster Dr., Des Moines, Iowa
 Ronald George Olson.....3215 Kingman Blvd., Des Moines, Iowa
 David Joseph O'Neill.....3800 McKinney Dr., Great Bend, Kansas

Bruce McCray Potter.....Potters Store, Oakland, Iowa
 Waldo Charles Franklin Potter.....727 Westover Circle, Whiteman
 Air Force Base, Missouri

Gary Neil Pulliam.....210 W. Wabash, Effingham, Illinois
 Kim David Ramey.....Box 121, Liberal, Kansas
 Frank Stanley Ream.....Rt. No. 2, Box 462, Mineral Wells, Texas
 Jeffrey Lawrence Schwimmer.....9832 Aberdeen Dr., Prairie Village, Kansas
 William John Seitz.....2330 Reynolds Lane, Des Moines, Iowa
 Allen Lee Sims.....222 North 3rd St., Douglas, Wyoming

Names read from left to right

HIGH SCHOOL SENIORS and HIGH SCHOOL JUNIORS Class of '65 and '66

Stanley Joe Stephens 812 West Monroe, Binger, Texas
Victor Hugh Stidham 2201 So. Indiana, Perryton, Texas
Jon Osborn Thomsen Kuester's Lake, Grand Island, Nebraska
Allan Robert Townsend 114 West March Dr., Whiteman AFB, Missouri
William Charles Truhlsen 8741 William St., Omaha, Nebraska
David Vincent Tudor, Jr. Rt. No. 1, Plainview, Texas
Rick Alan Vaughan 2508 West 51st St., Shawnee Mission, Kansas
John Herbert Weaver 1008 Valentine Rd., Kansas City, Missouri

David Harvard Wetmore Kachina Dr., Sedona, Arizona
James Lee Whitaker 4912 Baltimore Ave., Kansas City, Missouri
Thomas Woodward Willard R. B. No. 1, Box 210, Blue Springs, Missouri
Harry Gordon Wiles 1801 Pembroke Lane, Topeka, Kansas
Edmund Rolla Wolfe 6007 East 150th St., Grandview, Mo.
Philip Ray Wolf 1041 Randolph, Topeka, Kansas
Ronald Raymond Wright 2818 Patricia Dr., Des Moines, Iowa
David Kerwin Zander 1315 West 29th Terr., Independence, Missouri

Homer Gregory Abbott 8018 Everett Court, Kansas City, Kansas
Richard Stuart Alberg P. O. Box 8194, Oakland, California
Lawrence Martin Allis 2811 West 66th Terr., Shawnee Mission, Kansas
Chris William Armstrong, Jr. 2732 Ohio, Topeka, Kansas

William Joseph Baele 12 So. Mountain Ave., Apt. 34, Montclair, New Jersey
John Richard Behr 1123 Pensacota Bldg. (9366 Littlefield),
Detroit, Michigan
James Thomas Boggs 2709 N.W. 26th St., Oklahoma City, Oklahoma
Mario Bolanos, Jr. P. O. Box 135, San Jose, Costa Rica

Thomas Charles Bond 515 California St., Osage City, Kansas
Stephen John Brendle 839 Westover Terr., Whiteman AFB, Missouri
Charles Nathan Bolen 420 N. Willis, Independence, Missouri
Walter Edwin Calhoun P. O. Box 387, Buffalo Center, Iowa
Walter Kincaid Caudill, Jr. 134 Crestmont Ave., Norman, Oklahoma
Richard Charles Chapman 8918 Mohawk Lane, Leawood, Kansas
Dale Paul Christiansen 2915 North 35th St., Kansas City 4, Kansas
Charles Triant Colley Casilla 68, Huamuc, Peru, South America

James Patton Conley 4526 State St., Abilene, Texas
Paul Garrett Cruzier 2529 Balboa St., Colorado Springs, Colorado
Alfred Burwell Davenport, Jr. 2533 So. Lakeport Rd., Sioux City 6, Iowa
Owen Cecil Davis 2001 Franklin, Lexington, Missouri
Ronald Stewart Davis 307 West Gilmore, Winslow, Arizona
Charles Gordon Denton P. O. Box X, Espanola, New Mexico
Gerry Emmitt Doles 1410 Wathen, Austin 3, Texas
William Bruce Dunn 310 Ridge Ave., Clarendon Hills, Illinois

Names read from left to right

HIGH SCHOOL JUNIORS (Continued) Class of '66

Tarrant Hale Lomax..... 1708 Bloom, Lexington, Missouri
Gregory Paul Lowe..... 510 Price Lane, Clinton, Missouri
Jeffrey Sturman McCall..... Box 1096, Ulysses, Kansas
Gerald Cedric McCaslin..... RFD No. 3, Liberty, Missouri
Oliver John McDonald..... 4816 Jarboe, Kansas City 12, Missouri
Douglas Alan McKay..... 1627 West 100th St., Chicago 43, Illinois
John Westly Markee..... 208 Wilson St., Chillicothe, Missouri
Gary Michael Matz..... Ash Grove, Missouri

Tommy Lawrence Messina..... 1040 Santa Fe Dr., Atchison, Kansas
Robert Allen Miller..... 500 West Jefferson, Effingham, Illinois
Stephen Lowell Miller..... 605 North 9th St., Beatrice, Nebraska
William Francis Moody..... Rt. No. 3, Guymon, Oklahoma
Phillips Arnold Moore..... 119 North "B" St., Arkansas City, Kansas
Robert H. Morley..... 4522 Cambridge Court, Village Green,
Kansas City 10, Missouri
Joseph Hendrick Myhra..... 122 East Division, Colfax, Iowa
Allen F. Nordeen..... 5318 North 68th Place, Scottsdale, Arizona

Donald Edward Oorthunk..... RFD No. 4, Newton, Iowa
Charles David Orcutt..... 2607 Greenwood St., Springfield, Missouri
Robert Charles Patek..... 1706 Clay St., Chillicothe, Missouri
Frank Reed Patrick..... 17306 East 24 Highway, Independence Missouri

Dean Arthur Paul..... R. R. No. 2, Nevada, Iowa
William Ballou Pearson..... 15 West 70th St., Kansas City 13, Missouri
A. Eames Petersen..... 1102 Merrill Springs Rd., Madison 5, Wisconsin
Richard Lee Pettigohn..... 1109 Elm, P. O. Box 72, Liberal, Kansas

John Joseph Pirhalla, III..... 1805 Main St., Lexington, Missouri
Joseph John Pirnie..... 929 North 11th St., Broken Bow, Nebraska
David Michael Poe..... 1431 So. Burchard, Freeport, Illinois
Allen Ray Renz..... c/o Ethiopian Airlines, P. O. Box 1755,
Addis Ababa, Ethiopia
Milton Brown Rhoads..... 316 Selma, Webster Groves 19, Missouri
James Whitcomb Riley, Jr..... 404 So. Main St., Eureka, Illinois
Rick Leahy Rinehart..... 317 N.W. 42nd St., Oklahoma City, Oklahoma
James Hugh Robinson..... 126 North Third St., Arkansas City, Kansas

Theodore Lindley Rostock..... 3903 Homestead Dr., Prairie Village 15, Kansas
Lawrence Joel Rothsberg..... 207 West 109th Terr., Kansas City 14, Missouri
Clady Joseph Royer, II..... 2645 N.W. 26th St., Oklahoma City, Oklahoma
Terry Edwin Russell..... 1935 South 17th St., Lincoln, Nebraska
John E. St. John..... 110 West Hunt, Salem, Missouri
Garrick Mallory Sharp..... 518 N.W. 25th St., Oklahoma City 3, Oklahoma
Daniel Edward Shea..... 1311 Ringo, Mexico, Missouri
George David Sisson..... 3123 Washington St., Kansas City 11, Missouri

Names read from left to right

HIGH SCHOOL JUNIORS AND SOPHOMORES

Class of '66 and '67

Christopher Gordon Smith.....3025 Southwestern Blvd., Dallas 25, Texas
 Sherman Wallace Sterner.....1615 - 3rd Corso, Nebraska City, Nebraska
 Loren Robert Stines.....816 West Second St., Webb City, Missouri
 Norman Earl Taylor.....1521 1/2 St. Mary's Blvd., Jefferson City, Missouri
 Samuel VanSteenbergh.....2707 East 57th St., Tulsa 5, Oklahoma
 Jerry Jay Verkest.....15912 East 24 Highway, Independence, Missouri
 John Edward Wade.....2365 Eudora St., Denver, Colorado
 William Kenneth Wurt.....RFD No. 1, Colfax, Iowa

Harry Charles Welborn.....1540 No. Upland Circle, Mesa, Arizona
 Frederick William Wheeler, Jr.....8720 Meadow Lane, Leawood, Kansas
 Gilbert Monroe Wilkins.....1120 Wall St., Galena, Kansas
 Joseph Thomas Williams.....4833 West 17th St., Topeka, Kansas
 Philip Monroe Wilson.....Plaza Towers, Apt. 1-D, Little Rock, Arkansas
 Gary Douglas Wraga.....Kennedy Route, Valentine, Nebraska
 Glenn Clifford Wright.....Rt. No. 2, Box 43, Plattville, Colorado
 James Millard Wright.....9708 Lee Blvd., Leawood, Shawnee Mission, Kansas

Douglas Kirk Adams.....13123 West 95th St., Lenexa, Kansas
 Gary Michael Anderson.....109 Northview Dr., Excelsior Springs, Missouri
 Philip Gene Archer.....226 So. Leonard, Liberty, Missouri
 Luis Enrique Blanco.....Orh. Washington Av. Bolivar, Qta-Ene-be,
 El Paraiso, Pinar, Caracas, Venezuela, S. A.

Roderick M. Bowen.....1900 Pembroke Lane, Topeka, Kansas
 John Christian Brandt.....3925 West 53rd St., Shawnee Mission 3, Kansas
 John Charles Buford.....202 Wilmac, Dwight, Illinois
 Scott Buile.....3657 Bellevue, Kansas City, Missouri

John Randolph Butrick.....1510 Yecker, Kansas City, Kansas
 William Rex Cobb.....4817 Blue Ridge Blvd., Kansas City 33, Missouri
 Terrance Alan Cohen.....4607 West 82nd Terr., Prairie Village, Kansas
 Barry Clyde Coleman.....3503 57th E. Terrace North,
 Kansas City 18, Missouri

Robert Courtenay Cook.....31 Secord Dr., MacDill AFB, Florida
 James Gordon Cramer.....3615 West 83rd Terr., Prairie Village, Kansas
 Earl Albert Darling.....Oak Hill, Arnolds Park, Iowa
 James Alfred Di Renna, Jr.....5400 Rockhill Rd., Kansas City, Missouri

John McKinley Doehring.....717 High St., Newton, Kansas
 William Wayne Douglas.....468 No. Shore Dr., Parkville, Missouri
 Ray Tapley Dour.....Box 335, Harrison, Nebraska
 Charles F. Downey, III.....4107 West 92nd Terr., Prairie Village 15, Kansas
 Raymond Lester Downing.....Wista, Iowa
 Paul Robert Falzer.....1255 High Ave., Topeka, Kansas
 Scott William Fee.....Box 35, Milhona, Minnesota
 Richard Lee Felling.....904 Blackhawk St., Weston, Missouri

Names read from left to right

HIGH SCHOOL SOPHOMORES (Continued) Class of '67

William Mark Felt, Jr. 3100 Valley Dr., Alexandria, Virginia
John Fitenos RFD No. 2, Marceline, Missouri
Richard P. Frank 2332 North 55th St., Omaha, Nebraska
Harvey Maynard German Box 211, El Dorado, Kansas
Kenneth Lee Greenley 120 Colvin Ave., Rock Port, Missouri
Thomas Elsie Gregory, Jr. Rt. No. 9, Box 613, Springfield, Missouri
Michael Allen Griess 4502 Vinton, Omaha, Nebraska
Ronald Hans Geuner 136 Elmwood, Ponca City, Oklahoma

Frederick O'Neill Harper 704 E. Central, Box 366, Arkansas City, Kansas
Charles Richard Hartwig Blue Mound, Illinois
Douglas Hilmar Hassing, Jr. 3 Drake Court, Topeka, Kansas
Robert Joseph Herring 5700 West First Avenue, Denver 26, Colorado
Charles Wesley Himmeler 1604 Harding, Oak Grove, Missouri
Walton Kent Ingham 9723 Overbrook Rd., Leawood, Shawnee Mission, Kansas

J. Patrick Irish Box 8-V, A. Hospital, Fort Lyon, Colorado
Jay Barker Jeffries 210 E. Anthony St., Corydon, Iowa

Mark Daniel Johnson 3002 Easton Blvd., Des Moines 17, Iowa
Robert Ray Johnson 203 Southwest Blvd., Lexington, Missouri
Williams Edwin Johnston R. R. No. 1, Box 15, Blue Springs, Missouri
James McClure Kelley 1415 South 3rd St., Beatrice, Nebraska

John Joseph King 9607 East 32nd, Independence, Missouri
Fredrick William Kraus 407 West 7th St., Hays, Kansas
Karl Christian Kuersteiner 308 East Lakeshore Dr., Tallahassee, Florida
Theodore Ray Larkin 806 North 69th St., Kansas City 2, Kansas

Larry Eugene Lewter Drawer "N", Perryton, Texas
Andrew Bruce Limbert 118 Fifth Ave., Council Bluffs, Iowa
Dave Hunter McCoy Caterpillar of Australia, Pty. Ltd.-P.O. Box 35, Niddrie (Melbourne) Victoria, Australia
Wesley Scott McGinness 3204 Coronado Rd., St. Joseph, Missouri
Francis Harman Magee 2510 East 25th St., Topeka, Kansas
Hugo Ragland Masy 3 Golf Course Rd., Maraval, Port-of-Spain, Trinidad, West Indies

George Van Millert 204 Grand, Mexico, Missouri
Charles Perry Murray Murray Motor Co.-Box 546, Colby, Kansas
Kenneth Jens Niese 919 E. Armour Blvd., Kansas City 9, Missouri

Harold Arthur Nixon 7666 Balfour, Allen Park, Michigan
Robert Leon Nvack 1706 - 30th St., Rock Island, Illinois
Cesar Ortiz Ariamendi e Cordova No. 61, P.O. Box 3246, Caracas, Venezuela, S. A.

Robert Kent Parker 2419 No. Washington, Hutchinson, Kansas
James Allen Patton RFD No. 2, Box 141, Lincoln, Arkansas
Richard Wayne Poundstone 308 No. Main, Clarion, Iowa
David L. Powell 1250 High St., Leavenworth, Kansas

Names read from left to right

HIGH SCHOOL SOPHOMORES AND FRESHMEN

Class of '67 and '68

Mark Stephen Pyle.....1 East 67th Terr. No., Kansas City 18, Missouri
 Gregory Lynn Replogle.....801 North 10th St., Beatrice, Nebraska
 James Allen Robertson.....1707 Mt. Pleasant St., Burlington, Iowa
 Philip Andrew Robinson.....3000 B Curtis Dr., Amarillo, Texas
 Robert Whitfield Root.....Lake Forest, Bonner Springs, Kansas
 Thomas Delwyn Rose.....301 East 34th St., Kansas City, Missouri
 John Clark Sampson.....709 Albert, Salina, Kansas
 Scott Christopher Schwimmer 9832 Aberdeen Dr., Prairie Village, Kansas

Peter Wallace Shaeffer.....2420 West John St., Grand Island, Nebraska
 Andrew Dunnagan Slater.....5313 West 101st Terr., Overland Park, Kansas
 Michael James Stewart.....2620 South 33rd St., Lincoln, Nebraska
 Sherman Dale Sweeney.....53211 Creole, Tina Juana, Maricabo, Venezuela, S. A.
 Michael John Walsh.....2526 Beaver Ave., Des Moines 10, Iowa
 Davis Earl Watkins.....112 West 81st St., Kansas City 14, Missouri
 Timothy Edwin Watters.....RFD No. 3, Anamosa, Iowa
 Douglas Meffert Wilmer.....4848 Kingsdown Rd., Dunwoody, Georgia

Larry Wallace Wolcott.....Wood Lake, Nebraska
 William Thomas Worden.....2357 Mayfair, Springfield, Missouri
 Roger Vernon Yant.....4100 Fiene Blvd., Lincoln, Nebraska
 Herbert Fielden Abler, Jr.....RFD 1, Wentzville, Missouri

John Frederic Aden.....Rising City, Nebraska
 Harold Beett Allen.....407 West 17th St., Hays, Kansas
 Timothy John Bornholtz.....4523 Manor Circle, Sioux City, Iowa
 Robert A. Bradford.....32 N. E. 23rd St., Oklahoma City, Oklahoma

Stephen Allen Brink.....101 Morningside Dr., Wichita 8, Kansas
 Thomas Jackson Burns, Jr.....107 East Pine St., Houston, Missouri
 Claude Val Calder.....Pathfinder Hotel, Fremont, Nebraska
 Michael Eugene Castle.....P. O. Box 361, Holly, Colorado
 Byron Earl Christensen.....2106 South 8th St., Harlan, Iowa
 Michael Lane Clark.....3002 Mitchell, St. Joseph, Missouri
 David Joseph Cornelius.....4170 Central Ave., Indianapolis, Indiana
 Daniel Jay Dennis.....Rt. No. 29, Kansas City 55, Missouri

James Alan Droy.....7300 Cedar, Raytown 33, Missouri
 Charles Francis Edwards.....9711 East 80th Terr., Kansas City, Missouri
 Jimmy Ray Elgin.....339 So. Indiana, Kansas City 24, Missouri
 Glen T. Fennell.....9444 Lowell Park, Kansas
 Gregory Allen Goodwin.....Box 16, Greybull, Wyoming
 Donald Ray Harris.....R. R. No. 1, Collinsville, Illinois
 Jack Paul Hatfield.....600 So. Christian Ave., Moundridge, Kansas
 Gary Eugene Hines.....Rt. 1, Whitney Rd., Independence, Missouri

Names read from left to right

HIGH SCHOOL FRESHMEN AND EIGHTH GRADE

Class of '68 and '69

John Curtis Hockemeier Henrietta, Missouri
 Walter Stuart Holcombe 1106 Valley St., Red Oak, Iowa
 Harold Gene Holmes 9305 East 80th Terr., Raytown 38, Missouri
 Jeffrey Dean Horst 436 Queens Court, Sioux City, Iowa
 Jon Philip Jarvis Box 1066, Balboa, Canal Zone
 Ronald Wayne Kinney 1725 Wedgewood, Springfield, Missouri
 Stuart Elliott Krog 1120 President Ave., Kansas City 31, Missouri
 Charles Timothy Lord 819 - 6th St., Boulder, Colorado

John Douglas McLaren 701 - 10th St., West Des Moines, Iowa
 Todd Ray Melcher R. R. 2, Stanton, Nebraska
 Gary Michael Moore 7748 Woodstock, Normandy 35, Missouri
 Allen S. Norgaard 1111 Grand, Spencer, Iowa
 Denis Douglas Oliva 1920 South St., Lexington, Missouri
 Robert Earl Paulsen 421 West 111th Terrace, Kansas City, Missouri
 Randy Joe Payne 710 Fundulac Dr., East Peoria, Illinois
 Robert Charles Preusder Hillcrest Dr., Rt. 2, Mokenca, Illinois

Robert Lee Price P. O. Box 568, Evergreen, Colorado
 Richard Oliver Retrum 9924 Lee Court, Leawood, Shawnee Mission, Kansas
 Charles Winfield Robinson 901 No. 7th, Garden City, Kansas
 Luis Arturo Saravia, V. 6 a Avenida 6 - 92, Zona 9, Guatemala City, Guatemala
 Jackie C. Smith 3204 Coleman Rd., Kansas City 11, Missouri
 Richard King Smith R. R. No. 1, Meacham Rd., Palatine, Illinois

Robert Edmond Stone 828 No. Main St., Chariton, Iowa
 David John Tanan 5115 Worth Pike Rd., Kansas City 18, Missouri
 David Lynn Tucker Star Route, Durant, Oklahoma

Robert Gordon Turner 1215 Grand Ave., Harlan, Iowa
 Stephen William Vuilleumier 216 Brush Creek Blvd., Apt. 2nd Floor
 West, Kansas City, Missouri

James Ora Wallace 1242 So. Hardy Ave., Independence, Missouri
 Thomas West Box 282, Estes Park Rd., Loveland, Colorado
 Lonnie Don Wilson 665 South Tenth St., Salina, Kansas
 Rodney James Wilson 120 Arawanna, Colorado Springs, Colorado
 Theodore Raymond Cauger 4030 Blue Ridge Rd., Independence, Missouri
 Robert Grant Daniels 9308 Meadow Lane, Leawood, Kansas
 Harvey DeWayne Fisher 1903 Main St., Lexington, Missouri

Jonathan Dring Lough 1125 North Third St., Arkansas City, Kansas
 James Burdette Lundberg Box 444, 1303 W. 35th St., Kearney, Nebraska
 John Anthony MacElhern 7144 Richmond, Kansas City 33, Missouri
 Robert Lee Matkin 1257 Huntington Rd., Kansas City 13, Missouri
 Robert Price Montgomery 1235 West 64th St., Kansas City 13, Missouri
 Robert Allen Nelson, Jr. 1718 Fairmont Rd., Topeka, Kansas
 Frank Joseph Oschwald 4933 Westwood Terr., Kansas City, Missouri
 John Herman Rayle 1443 Bedford Rd., East Wood Hills,
 Springfield, Missouri

Robert Frances Waldrop, Jr. 6631 Rainbow Ave., Shawnee Mission, Kansas

First Row (left to right): Van Steenberg, D., Tegtmeyer, Mullholland, J., Cruikshank, Heidel, Brent; Larson, P., Kramer, C.
 Second Row (left to right): Cimino, Antrim, Black, J., Koenig, Barnes, F., Hoffmann, Shalla, Andros.
 Third Row (left to right): Zechel, Podd, Dreher, McLearn, Tully, Terry, VonGillern, Petkovich, Arwell.
 Fourth Row (left to right): Bell, Schwimmer, D., Montezuma, A., Younger, Hunt, R., Clutter, P., VanFleet, Harvey, Nixon, L. E., Sharp, M. W.
 Fifth Row (left to right): Reed, Engdahl, Anderson, J., Johnson, E. W., Minehart, L., Webster, P., Hess, Urban, Weeks, Moss, Johnson, J. W.
 Sixth Row (left to right): Atkinson, McCoy, W. E., Scherping, Wilkes, E., Skaggs, McCown, Meneough, Robinson, J. F., Drake, Cheney, DePenning, Rhodes, L. R.
 Seventh Row (left to right): Haines, Sargent, O'Brien, J. K., Lavell, J., Kelley, K., Kroll, Reiskamp, Green, Clinton, Woodall, McDonald, Runty.
 Eighth Row (left to right): Hznada, Hill, R., Barrow, Nowell, Brown, Greger, Nelson, D. J., LaGree, Crane, Pelzer.
 Top Row (left to right): Captain Logan, Kreiger, Major Mullenoux.

COMPANY "A"

Captain Cruikshank, C. G.—Company Commander

First Lieutenant Mullholland, J. P.—Executive Officer

Second Lieutenant Heidel, B.—P.I.O.

First Sergeant Kaine, J. W.—First Sergeant

Master Sergeant Hornada, T.—Battle Group Armorer

Master Sergeant Greger, C. R.—Armorer

First Platoon

Second Lieutenant Kramer, C. W.—Platoon Sergeant

Sergeant First Class Shalla, D. H.—Platoon Guide

Tegtmeyer, W. C.—Platoon Leader

First Squad

Hoffmann, B. T., Squad Leader

Bell, B. (T.L.) Black, B. K. Engdahl, (BG Staff) Schwimmer, D. Webster, P. C. (T.L.) Meneough, T. E. Cheney, R. H. Reed, J. B.
 Barnes, F. W. Petkovich, (T.L.) Koenig, R. V. McCown, W. L. (T.L.) Moss, T. Wilkes, T. E. DePenning, M.

Second Squad

Tully, E. E., Squad Leader

McLearn, G. M., (T.L.) Podd, D. E. Von Gillern, R. L. Robinson, J. F. (T.L.) Atkinson, G. B. Runty, H. T.
 Hunt, R. L. (T.L.) Antrim, L. W. Dreher, J. M. (BG Staff) Drake, R. C. (T.L.) Lavell, J. E. (BG Staff) Woodall, G. J.
 Terry, B. A. Johnston, E. W. Scherping, J. B. Krill, D. D.

Third Squad

Urban, N. F., Squad Leader

Zechel, D. P. (T.L.) Van Fleet, J. M. Cimino, L. J. Clutter, P. C. Rhodes, C. B. (T.L.) Krieger, S. E. Clinton, L. D. Crane, J. M.
 Harvey, M. J. (T.L.) Montezuma, A. Nixon, L. E. Younger, J. L. McDonald, R. (T.L.) Sargent, J. G. Haines, S.

Fourth Squad

Weeks, W. C., Squad Leader

Arwell, G. H. (T.L.) Hunter, R. D. Anderson, J. Q. Pelzer, T. L. (T.L.) Skaggs, J. M. Hill, W. L.
 Sharp, M. W. (T.L.) Johnson, J. W. Hess, R. F. (B.G. Staff) Reiskamp, J. R. (T.L.) Barrow, B. McCoy, W. E. (BG Staff)
 Andros, G. J. Minehart, L. Nowell, M. J. (BG Staff) Brown, B. K.

Second Platoon

Second Lieutenant Larson, P.—Platoon Leader

Master Sergeant Van Steenberg, D.—Platoon Sergeant

Sergeant First Class Green, J.—Platoon Guide

First Squad

LaGree, B. J., Squad Leader

Second Squad

O'Brien, J. K., Squad Leader

Third Squad

Kelley, K. H., Squad Leader

Fourth Squad

Nelson, D. J., Squad Leader

First Row (left to right): Huegel, Crowell, Dykstra, Leonard, G., Torkelson, Heiskell, Craddock.
 Second Row (left to right): Sweeney, D., Conover, Eiker, Kirwan, Asche, Lozier, Guard, Brackett.
 Third Row (left to right): Myhra, A., Carder, Adams, J., Glasgow, Roberts, Fidler, Lober, Westlake, Robinson, R.
 Fourth Row (left to right): Erdwins, Cutsinger, Johnson, D. G., Salverson, Flemming, Haas, Holzer, Plank, Finney, Orlich.
 Fifth Row (left to right): Hebler, Phenice, McNally, Wilkes, K., Curtin, Rute, Greever, Hernandez, Hallar, McKay, Siffrid.
 Sixth Row (left to right): Ushorne, Dennis, R. A., Newhill, Butler, Buesing, Shanks, Finke, W., Kirstein, O'Brien, P. M., Erosa, Victor M., Peterson, E., Abowitz.
 Seventh Row (left to right): Heaney, McKown, Shafon, Robertson, P., Scully, Henke, Field, Cowell, Christensen, D. T., Halley, Bearss, Juado, Thompson, M.
 Top Row (left to right): Hekhuis, Enisa, Vincent; Major Euter, Reeves, Major Oglesby, Quast, Baroukh.

COMPANY "B"

Captain Leonard, G.L.—Company Commander

Captain Howard, H. S.—Battle Group S-3
 Second Lieutenant Crowell, J. F.—Executive Officer
 First Sergeant Torkelson, T. L.—First Sergeant
 Master Sergeant Erdwins, G.—Assistant Training Aids Officer
 Master Sergeant Curtin, T. G.—Assistant Personnel Officer
 Master Sergeant Erosa, V.—Personnel Officer
 Master Sergeant Newhill, T.—Armorer
 Dowson, D. D.—Battle Group S-2

Sergeant First Class Asche, M.—Medical N.C.O.
 Sergeant First Class Bearss, B. L.—Assistant Transportation Officer
 Sergeant First Class Buesing, G. D.—Communications N.C.O.
 Sergeant First Class Christensen, D. T.—Company Mail Sergeant
 Sergeant First Class Hallar, J. O.—Training Aids N.C.O.
 Sergeant First Class Myhra, A. A.—Transportation Officer
 Sergeant First Class Orlich, M.—Transportation N.C.O.
 Sergeant First Class Robinson, R.—Training Aids N.C.O.

Sergeant First Class Sweeney, D.—Transportation N.C.O.

First Platoon

Second Lieutenant Dowson, D. D.—Battle Group S-2
 Second Lieutenant Dykstra—Platoon Leader
 Sergeant First Class Fidler, J. B.—Platoon Sergeant
 Pinney, J.—Platoon Guide

Second Platoon

Second Lieutenant Craddock, S. H.—Platoon Leader
 Master Sergeant Huegel, R. A.—Platoon Sergeant
 Sergeant First Class Jurado, I.—Platoon Guide

First Squad

Abowitz, H. S.—Squad Leader
 Cox, T.
 Hallar, J. O.

Greever, W.
 Jurado, I.

Second Squad

Glasgow, D.—Squad Leader
 Dennis, R.
 Erosa, V. M.

O'Brien, P.
 Peterson, E.

Third Squad

Field, S.—Squad Leader
 Cowell, R. H.
 Halley, J. W.

Phenice, W. G.
 Ushorne, M.

Fourth Squad

Heaney, W. S.—Squad Leader
 Henke, D. A.
 Robertson, P.

Shafon, J.
 Scully, J. R.

First Squad

Kirwan, M.—Squad Leader
 Lozier, J.
 Conover, R.

Keenan, R.
 Sweeney, D.

Hernandez, R. A. (T.L.)

Second Squad

Carder, J.—Squad Leader
 Roberts, H.
 Robinson, R.

White, B.
 Westlake, S.

Kirstein, D. (T.L.)
 Butler, G. T.

Third Squad

Brackett, B.—Squad Leader
 Haas, M.
 Koop, K.

Plank, R.
 Pinney, J.

Thompson, M. (T.L.)
 Buesing, G. D.

Fourth Squad

Flemming, T.—Squad Leader
 Cutsinger, R.
 Hekhuis, D.

Hebler, W.
 Reeves, B.

McKown, J. L. (T.L.)
 Bearss, B.
 Christensen, D. T.

Baroukh, F. (T.L.)
 Asche, M.

Lober, J. (T.L.)
 Orlich, M.

Holzer, R. (T.L.)
 Adams, J.

Salverson, T. (T.L.)
 Johnson, D.

First Row (left to right): Tudor, Harris, R., Ramey, Armstrong, R., Majors, Wolff, P., Potter, W.
 Second Row (left to right): Kavan, Craig, Allis, Allen, Basey, Knox, Millett, Bradford.
 Third Row (left to right): Ahler, Brink, Castle, Bowen, Cobb, Fee, Hudson, Holcomb, Balen.
 Fourth Row (left to right): Baie, Kuersteiner, B., Harris, A., Dout, French, Grace, Willard, Greenley, Ganakes, Goodwin.
 Fifth Row (left to right): Powell, Elmes, Daniels, Adams, J., Moody, Rhoads, Gibson, Johnson, D. L., Boren, Watkins, Hasing.
 Sixth Row (left to right): Montgomery, Hunt, Zander, Wolfe, E., Petersen, A. E., Nyemaster, Wade, Truhlsen, Jenkins, Schwimmer, J., Preusder, Kuersteiner, K.
 Seventh Row (left to right): Herring, Erbeck, Wright, G., Thomsen, J. O., Gieseler, Mulder, Wright, R., Fairlamb, Lord, Kauffman, Wolcott, Langan, Coleman.
 Eighth Row (left to right): Wright, J., Hopkins, Root, Lundberg, Moore, G., Potter, B., Helm, Kuecker, Smith, C. C., Behr, J. R., Payne, Crozier, Inman, Kelley, J. M.
 Top Row (left to right): Moreno, Bauer, R., M-Sgt. Poinsett, Messina, Major Mullenieux, Hobbs, Wilson, P., Stidham.

COMPANY "C"

Captain Armstrong, R.—Company Commander

First Lieutenant Majors, D.—Executive Officer
 First Sergeant Tudor, D.—First Sergeant
 Master Sergeant Messina, T.—Guidon Bearer
 Sergeant First Class Wright, J.—Communications N.C.O.
 Sergeant First Class Mulder, T.—Medical N.C.O.
 Sergeant First Class Kavan, V.—Armorer
 Sergeant First Class Willard, T.—Supply Sergeant
 Sergeant First Class Gieseler, R.—Mail Sergeant
 Second Lieutenant Potter, W.

First Platoon

Second Lieutenant Ramey, K.—Platoon Leader
 Master Sergeant Stidham, V.—Platoon Sergeant
 Sergeant First Class Gibson, J.—Platoon Guide

First Squad

Johnson, D. L.—Squad Leader
 Boren, M. (T.L.)
 Elmes, W.
 Adams, D.
 Daniels, R.
 Moody, D.
 Hasing, D.
 Watkins, D. (T.L.)
 Harris, A.
 Powell, D.
 Rhoads, M.

Second Squad

Grace, R.—Squad Leader
 Dout, R. (T.L.)
 Willard, T.
 Greenley
 Kuersteiner, D.
 Ganakes
 Kuersteiner, B.
 Goodwin

Third Squad

Hudson, T.—Squad Leader
 Brink S. (T.L.)
 Castle
 Bowen
 Fee
 Crozier, P.
 Holcomb, W.
 Cobb, W. R.
 Ahler, H.
 Balen, C. (T.L.)

Fourth Squad

Millett, G.—Squad Leader
 Baie, S. (T.L.)
 Allis, L.
 Basey, M.
 Kavan, V.
 Craig, G.
 Knox, R.
 Allen, H.
 Bradford, R. (T.L.)

Sergeant Major Harris, R.
 Master Sergeant Bauer, R.
 Master Sergeant Wilson, P.
 Sergeant First Class Moody, W.
 Sergeant First Class Nyemaster, T.
 Sergeant First Class Wolfe, E.
 Sergeant First Class Kuersteiner, B.
 Sergeant Crozier, P.
 Craig, G.
 Hopkins, T.

First Platoon

Second Lieutenant Wolff, P.—Platoon Leader
 Master Sergeant Hobbs, D.—Platoon Sergeant
 Moreno, M.—Platoon Guide

First Squad

Helm, S.—Squad Leader
 Behr, J. (T.L.)
 Wright, R.
 Potter, B.
 Hopkins
 Lundberg, J.
 Root, R.
 Wright, J.
 Coleman, B. (T.L.)

Second Squad

Kuecker, S.—Squad Leader
 Wright, G. (T.L.)
 Mulder, T.
 Payne, R.
 Kelley, J.
 Inman
 Smith, C.
 Moore, G.
 Zander, D.
 Fairlamb, M. (T.L.)

Third Squad

Thompson, J.—Squad Leader
 Erbeck (T.L.)
 Wolcott, L. (T.L.)
 Herring, R.
 Gieseler, R.
 Langan, L.
 Lord, T.
 Wolfe, E.
 Kauffman, L. (T.L.)

Fourth Squad

Wade, J.—Squad Leader
 Austin, G. (T.L.)
 Petersen, A.
 Truhlsen, W.
 Jenkins, J.
 Inman, C.
 Moore, G.
 Smith, C.
 Zander
 Hunt, M. (T.L.)

First Row (left to right): Meyn, Verkest, Weaver, Morris, Nigro, Gano, Fink, J. A.
 Second Row (left to right): DiRenna, Calder, Smith, R., Murray, Turner, Cran, J. K., Caudill, Hamilton.
 Third Row (left to right): Abbott, Stewart, Anderson, M. P., Garrett, Dees, Feitelson, Robinson, P. A., Buster, Krug.
 Fourth Row (left to right): Horst, Boggs, Morley, R., Ortiz, Wilmer, Davenport, Bushart, Graner, King, Johnson, M. D.
 Fifth Row (left to right): Bond, St. John, Rose, Lailer, Onrback, Hughes, Hill, Nordeen, Leonard, J., Knight, Hines, W. C.
 Sixth Row (left to right): Miller, S., Christensen, B. E., McCall, Sharp, Smith, J., Shaeffer, Kamps, Sisson, Hobson, Russell, Galeener, Edwards.
 Seventh Row (left to right): Wetmore, Brandt, Johnson, T. K., Freeburg, Dunn, Bornholtz, Christiansen, D. P., Butrick, Hyatt, Hicks, Hemley, Johnston, W. E., Jarvis.
 Eighth Row (left to right): Kelley, D. M., Ream, Bloustine, Patrick, Wilkins, Orcutt, Wheeler, Chapman, Taylor, N., Walsh, Pirnie, Cornelius, Roberson, J., Adees, S.
 Top Row (left to right): Morley, J., SSgt. Boston, Slater, May, C. W.

COMPANY "D"

Captain Morris, M. A.—Company Commander

First Lieutenant Nigro, J. H.—Executive Officer
 Second Lieutenant Fink, J. A.—Battle Group Liaison Officer
 Second Lieutenant Meyn, H. E.—Battle Group S 4
 First Sergeant Verkest, J. J.—First Sergeant
 Master Sergeant Bloustine, D. A.—Battle Group Assistant S 4
 Master Sergeant Hyatt, W. N.—Medical Platoon Leader
 Master Sergeant Nordeen, A. F.—Assistant Artillery Officer
 Master Sergeant Ream, F. S.—Supply Officer
 Master Sergeant Taylor, N. E.—Armorer
 Master Sergeant Wetmore, D. H.—Artillery Officer

Second Platoon

Second Lieutenant Gano, M. W.—Platoon Leader
 Master Sergeant Johnson, T. K.—Platoon Sergeant
 Sergeant First Class Hamilton, K. W.—Platoon Guide

First Squad

Cran, J. K.—Squad Leader
 Calder, C. V. (T.L.)
 Hughes, D. L.
 Di Renna, J. A.

Second Squad

Buster, J. A.—Squad Leader
 Morley, R. H. Abbott, H. G.
 Stewart, M. J. Robinson, P. A. Garrett, F. D.

Third Squad

Graner, R. H.—Squad Leader
 Boggs, C. T. (T.L.)
 Smith, J. C.
 King, J. J. (T.L.)
 Adees, S. H.

Fourth Squad

Hill, J. S.—Squad Leader
 Rose, T. D.
 Bond, C. T. (T.L.)
 Jarvis, J. P. Onrback, D. E.

Feitelson, J. P.
 Caudill, W. K.
 Smith, R. K.

Sisson, G. D.
 Anderson, M. P.
 Bushart, L. M.

St. John, J. E.
 Knight, K. L.
 Wetmore, D. H.

Sergeant First Class Anderson, M. P.—Cannonier
 Sergeant First Class Heroley, J. A.—Supply N.C.O.
 Sergeant First Class Hines, W. C.—Assistant Q.M.
 Sergeant First Class Knight, K. L.—Air Liaison Officer
 Staff Sergeant Cohen, T. A.—Training Aid N.C.O.
 Staff Sergeant Davenport, F. B.—Battle Group Medic N.C.O.
 Staff Sergeant Di Renna, J. A.—Assistant Sergeant Major
 Staff Sergeant Johnson, W. E.—Athletic N.C.O.
 Staff Sergeant Slater, A. D.—Company Guidon Bearer
 Rose, T. D.—Communication N.C.O.

Second Platoon

Second Lieutenant Weaver, J. H.—Platoon Leader
 Master Sergeant Leonard, J. D.—Platoon Sergeant
 Sergeant First Class Galeener, J. W.—Platoon Guide

First Squad

McCall, J. S.—Squad Leader
 Christensen, B. E. (T.L.)
 Kamps, R. R. (T.L.)
 Hobson, H. H.

Second Squad

Christiansen, D. P.—Squad Leader
 Johnston, W. E. (T.L.)
 Johnson, M. D. (T.L.)
 Dunn, W. B.

Third Squad

Morley, J. W.—Squad Leader
 Miller, S. L. Brandt, J. C.
 Orcutt, C. D. (T.L.) Wheeler, P. W. Kelley, D. M.

Fourth Squad

Wilkins, G. M.—Squad Leader
 Walsh, M. J. (T.L.)
 Pirnie, J. J.
 Roberson, J. H.

Edwards, C. F.
 Nordeen, A. F.

Sharp, G. M.
 Hyatt, W. N.

Cornelius, D. J.
 Ream, F. S.

First Row (left to right): Diaz, Wraga, DeFeo, Shearer, Jack; DiGiovanni, Harris, J., Kenaga.
 Second Row (left to right): Cauger, Crooks, Seitz, Myhra, J., Wilson, L. D., Hatten, Rostock, Matkin.
 Third Row (left to right): Paulsen, McCoy, D., Kindall, Finnell, Lambert, Sweeney, S., Downer, Darling, Fisher.
 Fourth Row (left to right): Holmes, H., Hidalgo, Wallace, Cook, R., Doles, Aden, Nutt, Poe, Schwimmer, S., Waldrop.
 Fifth Row (left to right): Rayle, MacElhern, Robinson, C. W., Renz, Anderson, G., Archer, McGinness, W. S., McCaslin, Riley, Price, Kinney.
 Sixth Row (left to right): Harris, D., Melcher, Oeschwald, Tucker, D., Nelson, J., Aleshire, Oliva, Fletcher, Noack, Sterner, Downing, Van Steenberg, S.
 Seventh Row (left to right): Hatfield, Bolanos, Retrum, Holub, Steins, Baker, Worden, Holden, McLaren, Davis, O., Alberg, Davis, R., Williams, T.
 Top Row (left to right): Frank, Sergeant First Class Sternes, Johnson, H. C., H. C., Rinehart, Major Euler, Lewter, Wilson, R.

COMPANY "E"

Captain Shearer, J. R.—Company Commander

First Lieutenant DiGiovanni, D.—Executive Officer

First Sergeant Diaz, L.—First Sergeant

Sergeant First Class McCaslin, J.—Armorer

Sergeant Lewter, L.—Supply N.C.O.

Sergeant First Class Rinehart, R.—Guidon Bearer

Sergeant First Class Hatten, R.—Mail N.C.O.

Sergeant Sterner, S.—Medical N.C.O.

First Platoon

Second Lieutenant DeFeo, M.—Platoon Leader

Master Sergeant Kenaga, P.—Platoon Sergeant

Sergeant Anderson, G.—Assistant Platoon Sergeant

Second Platoon

Second Lieutenant Harris, J.—Platoon Leader

Master Sergeant Wraga, G.—Platoon Sergeant

Sergeant First Class Van Steenberg, S.—Assistant Platoon Sergeant

First Squad

Rostock, T.—Squad Leader

Rinehart, R. (T.L.)

Hatten, R. (T.L.)

Matkin, R.

Waldrop, F.

Nutt, R.

Myhra, J.

Retrum, R.

Fisher, H.

Williams, J. (T.L.)

Sterner, S. (T.L.)

First Squad

Renz, A.—Squad Leader

Aleshire, J.

Noack, R.

Downing, R.

Oliva, J.

Second Squad

Sweeney, S.—Squad Leader

Rayle, J. (T.L.)

Lambert, A. (T.L.)

Darling, E.

Kindle, C.

McCoy, D.

Downey, C.

Finnell, G.

Nelson, J. (T.L.)

Fletcher, J.

Second Squad

McGinness, S.—Squad Leader

Melcher, T.

Tucker, T.

Harris, D.

Third Squad

Cook, R.—Squad Leader

Dules, G. (T.L.)

Cauger, T. (T.L.)

Poe, D.

Riley, J.

McCaslin, J.

Alberg, R. (T.L.)

Lewter, L. (T.L.)

Holub, J.—Squad Leader

Wilson, L.

Oeschwald, F.

Paulsen, R.

Worden, W.

Davis, O.

Davis, R.

Fourth Squad

Archer, P.—Squad Leader

Robinson, C. (T.L.)

Wallace, J. (T.L.)

Price, R.

MacElhern, J.

Aden, J.

Hidalgo, J.

Holmes, H.

Bolanos, M. (T.L.)

Johnson, H.

Baker, R.—Squad Leader

Wilson, R.

Steins, R.

Hatfield, J.

Holden, D.

Frank, R.

First Row (left to right): Conley, Byer, Kubler, Casement, Wiles, Shearer, John; Lawrence.
 Second Row (left to right): Grant, Stone, Nixon, H. A., Horton, D. J., Ingham, Cramer, Elgin, Nelson, R. A.
 Third Row (left to right): Gonzalez, Blanco, Hedrick, Galbraith, German, Dillon, Kraus, Hines, G. E., Vuilleumier.
 Fourth Row (left to right): Doehring, Lowe, Pearson, Felt, Pyle, Baehr, Liljestrum, Douglas, Saravia, Dennis, D. J.
 Fifth Row (left to right): Holmes, C. K., Larkin, Hammonstree, Buening, Tanan, Wertz, Whitaker, Hartwig, Ferenos, Linger, Buford.
 Sixth Row (left to right): Farrar, Espinosa, Brendle, Watt, Burns, T. J., Olson, Harper, Niesz, Gregory, Griess, Pulliam, Replogle.
 Seventh Row (left to right): Townsend, Heinman, Davis, J. L., Johnson, R. R., Moore, P. A., Parker, R. K., McDonald, O. J., Felling, Pettijohn, Cooley, Stephens, Watters, Calhoun.
 Top Row (left to right): Finke, J. H., Sergeant First Class Sternes, Massy, Gray, Major Euler.

COMPANY "F"

Captain Casement, G. E.—Company Commander

First Lieutenant Wiles, H. G.—Executive Officer
 First Lieutenant Lawrence, D. J.—B.G. Staff
 First Sergeant Shearer, J. W.—First Sergeant
 First Sergeant Buening, S. J.—Assistant First Sergeant
 Sergeant First Class Gonzalez, L. A.—Supply N.C.O.

First Platoon

Second Lieutenant Kubler, R. G.—Platoon Leader
 Master Sergeant Conley, J. P.—Platoon Sergeant
 Sergeant First Class Linger, M.—Platoon Leader

First Squad

Cramer, J. G.—Squad Leader
 Vuilleumier, S. (T.L.)
 Elgin, J. (T.L.)

Second Squad

Kraus, F.—Squad Leader
 Hedrick, M. (T.L.)
 Galbraith, P. (T.L.)
 Gray, H. M.
 Dillon, W.

Third Squad

Liljestrum, B. W.—Squad Leader
 Pyle, S. M.—(T.L.)
 Dennis, D. J. (T.L.)
 Grant, J. E.
 Saravia, L. A.

Fourth Squad

Baehr, J.—Squad Leader
 Buford, J. E. (T.L.)
 Doehring, D. M. (T.L.)
 Felt, W. M.
 Ferenos, J.

Horton, D. J.

Hines, G.
 Stone, R.

Nelson, R. A.
 Douglas, B. W.
 Blanco, L. E.

Nixon, H. A.
 Hartwig, C.
 Pearson, W. B.

Sergeant Lowe, G. P.—Medical N.C.O.
 Sergeant Harper, F. O.—Commo, N.C.O.
 Sergeant Ingham, W. K.—Armorer
 Sergeant German, H. M.—Mail N.C.O.
 Sergeant Massy, H. R.—Guidon Bearer

Second Platoon

Second Lieutenant Byer, H. J.—Platoon Leader
 Master Sergeant Finke, J.—Platoon Sergeant
 Sergeant Felling, R. G.—Platoon Guide

First Squad

Larkin, T.—Squad Leader
 Whitaker, J. L. (T.L.)
 Wertz, T. C.
 Griess, M. A.
 Holmes, C. K.
 Brendle, S. C.

Second Squad

Niesz, K. J.—Squad Leader
 Farrar, C. W. (T.L.)
 Burns, T. E. (T.L.)
 Gregory, T. E.
 Pulliam, G. N.

Third Squad

Watt, W. K.—Squad Leader
 Replogle, G. L.
 Townsend, A. R.
 Espinosa, L. E.
 Watters, T. E.
 Colley, C.

Fourth Squad

Stephens, S. J.—Squad Leader
 Moore, P. A.
 Heinman, R. W.
 Pettijohn, J.
 Johnson, R. R.

Olson, R. G. (T.L.)
 Parker, R. K. (T.L.)

McDonald, C. J. (T.L.)
 Davis, J. L.

First Row (left to right): Pirhalla, Denton, Aistrophe, Harkness, Heidel, Brian Cox, W., Kistler.
 Second Row (left to right): Norgaard, Yant, Patek, Armstrong, C., Gilmore, Leeding, Dale, Clark.
 Third Row (left to right): Robertson, J., Falzer, Legg, Boyer, Smith, S., Goode, Lichty, Vaughan, Horton, J. L.
 Fourth Row (left to right): Droy, Burns, R. K., Paul, Himmler, May, Miller, R., Magee, Arnold, Sims, Lough.
 Fifth Row (left to right): Markee, Tompkins, Rothberg, McGinness, J. P., Pederson, Gaunt, Labhart, Sampson, Shea, Jeffries, Hockemeier.
 Top Row (left to right): Applehans, Clutter, D. E., Miller, L. P., Captain Hinds, Colonel Walker, Katskee, Colonel Fisher, Poundstone, O'Neill, D., Irish, Falley.

HEADQUARTERS COMPANY

Captain Harkness, G. L.—Company Commander

First Lieutenant Cox, W. M.—Executive Officer
 Second Lieutenant Heidel, B. H.—Drum Major
 Second Lieutenant Kistler, A. L.—Drum & Bugle Corps Com.
 Master Sergeant Miller, L. P.—Band Supply Sergeant
 Master Sergeant Smith, S. M.—Band Librarian
 Master Sergeant Clutter, D. E.—Assistant Dance Band Leader
 Staff Sergeant Jeffries, J. B.—Armorer

Master Sergeant Patek, R. C.—Assistant First Sergeant
 Sergeant First Class Goode, R. A.—Medical N.C.O.
 Sergeant First Class Labhart, W. H.—Supply N.C.O.
 Sergeant First Class Arnold, J. M.—Communication N.C.O.
 Sergeant First Class Katskee, M. G.—Mail N.C.O. & Guidon Bearer
 Staff Sergeant McGinness, J. P.—Band Instrument Repairman

First Platoon

Second Lieutenant Denton, C. G.—Platoon Leader
 Sergeant First Class Vaughan, R. A.—Platoon Sergeant
 Sergeant First Class Markee, J. W.—Platoon Guide

First Squad

Dale, R. P.—Squad Leader
 Leeding, D. W. (T.L.) Gilmore, W. M. Norgaard, A. S.

Second Squad

Horton, J. L.—Squad Leader
 Robertson, J. A. (T.L.) Boyer, C. J. Miller, R. A. Falzer, P. R.

Third Squad

Lichty, F. H.—Squad Leader
 Legg, R. E. (T.L.) Clark, M. L. Yant, R. V.

Fourth Squad

Sims, A. L.—Squad Leader
 Magee, F. H. (T.L.) Paul, D. A. Armstrong, C. W. O'Neill, D. J. (T.L.)

Second Platoon

Second Lieutenant Aistrophe, D. L.—Platoon Leader
 Master Sergeant Applehans, R. B.—Platoon Sergeant
 Sergeant First Class Falley, M. R.—Platoon Guide

First Squad

Himmler, C. W.—Squad Leader
 Lough, J. D. (T.L.) May, C. W. Burns, R. T.

Second Squad

Gaunt, S. E.—Squad Leader
 Shea, D. E. (T.L.) Sampson, J. C.

Third Squad

Tompkins, J. W.—Squad Leader
 Droy, J. A. Hockemeier, J.

Fourth Squad

Irish, J. P.—Squad Leader
 Rothberg, L. J. Poundstone, R. W.

BATTLE GROUP STAFF

First Row (left to right): Maj. William H. Mullenbax, Col. Boyd F. Walker, Gruendyke, Winke, Col. Harvey D. Fisher, Maj. Ron Enler.
 Second Row (left to right): Fink, J. A., Lawrenz, Dowson, Heidel, Brent, Meyn, Howard, Crooks.
 Third Row (left to right): DiRenna, Wetmore, Engdahl, Finke, W., Harris, R., Potter, W., Bloustine, Bauer.
 Top Row (left to right): Hornada, Ream, Seitz, Hyatt, Armstrong, C., Craig, Erna, Vicente, Myhra, A.

MILITARY ORGANIZATION

Colonel Gruendyke, J.—Battle Group Commander

Major Winke, R.—Deputy Battle Group Commander; Battle Group Executive

S-1 SECTION

Second Lieutenant Crooks, S.—S-1
 Sergeant Major Harris, R.—Sergeant Major
 Master Sergeant Ramey, K.—Assistant S-1
 Master Sergeant Erna, V.—Personnel Officer
 Master Sergeant Bauer, R.—Athletic Officer
 Sergeant First Class McCoy, W.—Color Guard Commander
 Sergeant First Class Armstrong, C.—Bugler
 Master Sergeant Curtin, T.—Personnel N.C.O.
 Sergeant First Class Dreher, J.—Battle Group Mail Clerk
 Sergeant First Class Kuersteiner, D.—Athletic N.C.O.
 Sergeant First Class McCoy, Y. E.—Color Guard
 Sergeant First Class Scully, J.—Color Guard
 Sergeant DiRenna, J.—Assistant Sergeant Major
 Sergeant Anderson, J.—Color Bearer
 Sergeant Johnson, M.—Athletic Clerk
 Sergeant Lavell, J.—Color Guard
 Antrim, L. W.—Color Guard
 Drake, R. C.—Color Guard

S-2 SECTION

Second Lieutenant Dowson, D.—S-2
 Master Sergeant Engdahl, J.—Assistant S-2
 Sergeant Dennis, R.—Intelligence Sergeant

S-3 SECTION

Captain Howard H.—S-3

First Lieutenant Lawrens, D.—Training Aids Officer
 Second Lieutenant Potter, W.—Honor Guard Commander
 Master Sergeant Finke, W.—Assistant S-3
 Sergeant First Class Knight, K. L.—Air L.N.O.
 Sergeant First Class Hedrick, J. M.—Range Officer
 Master Sergeant Erdwins, G.—Assistant Training Aids Officer
 Sergeant First Class Robinson, R.—Training Aids N.C.O.
 Sergeant First Class Sweeney, D.—Training Aids Custodian
 Sergeant Cohen, T. A.—Training Aids Custodian

S-4 SECTION

Second Lieutenant Meyn, P.—S-4
 Master Sergeant Bloustine, D.—Supply & Main Platoon Leader
 Master Sergeant Hyatt, W. N.—Medical Platoon Leader
 Sergeant First Class Myhra, T.—Transportation Officer
 Master Sergeant Westmore—Artillery Officer
 Master Sergeant Seitz—Commo Platoon Leader
 Master Sergeant Hornada, T. J.—Battle Group Armorer
 Master Sergeant Nurdien, A. F.—Artillery N.C.O.
 Sergeant First Class Aleshire, J. D.—Commo Platoon Sergeant
 Sergeant First Class Bears, R.—Transportation N.C.O.
 Sergeant First Class Wolfe, E.—Cannoneer
 Sergeant First Class Nyemaster, T.—Cannoneer
 Sergeant First Class Moody, W. F.—Cannoneer
 Sergeant First Class Anderson, M.—Cannoneer
 Sergeant First Class Hines, O. E.—Quartermaster's Assistant
 Sergeant Crosler, P. G.—Quartermaster's Aid

CADET OFFICERS

First Row (left to right): Howard, Barnes, G., Dowson, Gruendyke, Winke, R., Meyn, Crooks.
 Second Row (left to right): Major, Casement, Cruikshank, Leonard, G., Armstrong, R., Morris, M., Harkness, Shearer, J. R.
 Third Row (left to right): Denton, Dykstra, Heidel, Brian, Heidel, Brent, Aistrop, Kubler, Wiles, Crowell, Potter, W.
 Fourth Row (left to right): Pirballa, Verkest, Byer, Cox, W., Kistler, Shearer, J. W., Mullholland, Ramey, Tegtmeyer, Wolff, P. R.
 Fifth Row (left to right): Heiskell, Tudor, Gano, DiGiovanni, Nigro, DeFeo, Larson, Fink, J. A., Weaver, Lawrenz.
 Top Row (left to right): Col. Boyd F. Walker, Harris, R. M., Torkelson, Diaz, Harris, J., Col. Harvey D. Fisher.

HONOR GUARD

First Row (left to right): Markin, Weaver, Galeener, Wright, J., Major Mullenbax, Potter, W., Larson, Kavan, Messina.
 Second Row (left to right): Grace, Rhoads, Bushart, Helin, Hughes, Reiskamp, Gieseler, Crowell, Field, Gruner.
 Third Row (left to right): Bauer, Ingham, Craig, Meyn, Hobbs, Kurstein, Wade, Byer, Linger, Kuersteiner, R., Glasgow.
 Top Row (left to right): Edwards, Heaney, Diaz, Rhodes, Watkins, Christiansen, D., Urban, Johnston, W., Harris, J., Heiskell, Holub.

COLOR GUARD

Left to right: Scully, McCoy, W., Anderson, J. Q., Iarell.

WENTWORTH BAND

First Row (left to right): Gilmore, Poundstone, Gaunt, Tompkins, Harkness, McGinness, J. P., May, Shea, Rothberg, Markee, Smith, S. M.

Second Row (left to right): Applehans, Kistler, Pirhalla, Armstrong, C., Irish, Goode, Sims, Denton, Katsker, Miller, L. P., Jeffries, Miller, R., Sampson, Magee.

Third Row (left to right): (Standing): Falzer, Vaughan, Patek; (Seated): Hockemeier, Lough, Clark, O'Neill, Burns, B. K., Lichty, Arnold, Cox, W. M., Pederson, Robertson, J. A., Labhart, Dale, Himmeler, Clutter, D. E.

Fourth Row (left to right): Aistrop, Yant, Royer, Leeding, Falley, Horton, J. L., Capt. Robert Hinds, Heidel, Brian, (Drum Major), Legg, Norgaard, Droy, Paul.

CAVALIERS

First Row (left to right): McGinness, J. P., Harkness, Gaunt, Tompkins, Poundstone, Gilmore.

Second Row (left to right): Kistler, Applehans, Pirhalla, Clutter, D. E., Himmeler.

Standing (left to right): Boyer, Falzer, Horton, J. L., Capt. Robert Hinds.

DRUM AND BUGLE CORPS

First Row (front to back): Irish, Goode, Kannek, Falley.

Second Row (front to back): Applebans, Magee, Jeffries, Leeding.

Third Row (front to back): Kistler, commander; Miller, R. A., Miller, L. P., Royer, Horton, J.

Fourth Row (front to back): Armstrong, C., Sims, Sampson, Falzer.

Back (Drums): (left to right): Aistrope, Yant.

PHI THETA KAPPA

First Row (left to right): Hebel, Capt. Don Muilenberg, Tully, Shanks.

Top Row (left to right): Kopp, Roberts, H., Skaggs.

Not in picture—Woodall

ASSOCIATION OF THE UNITED STATES ARMY (AUSA)

First Row (left to right): Brackett, Capt. Donald Logan, Howard, Nowell, Lawrence.
 Second Row (left to right): Kistler, Heidel, Brent; Heidel, Brian; Leonard, G., Crowell, Harris, J.
 Third Row (left to right): Galeener, Weaver, Fink, J. A., Gano, Dowson, Meyn, Larson, P.
 Fourth Row (left to right): Salverson, Greever, Finkle, W., Smith, S., Legg, Thompson, Rhodes, Hill, W.
 Fifth Row (left to right): Hornada, Reeves, Cimino, Nelson, D. J., Reiskamp, Brown, Roberts, H. A., O'Brien, P. Abowitz.
 Top Row (left to right): Col. Boyd F. Walker, Glasgow, Mullholland, Younger, Flemming, Black, Maj. Bob P. Oglesby.

RIFLE TEAM

First Row (left to right): Armstrong, R., Harris, J., S.F.C. Warren D. Stearns, Green, J., LaGree.
 Second Row (left to right): Hess, Burns, R. K., Fidler, Hobson, Zechel, McKown, J.
 Third Row (left to right): Hammontree, Holzer, Pyle, Moore, G. M., Knox, Hugel, Butler.
 Top Row (left to right): Jarvis, Ochswald, Rayle, Robinson, P. A.

AVIATION CLASS 1962-1963

First Row (left to right): Lt. Col. W. L. Stagner, aviation director; Knight, Kistler, Aleshire, Hess, Nixon, L. E.

Second Row (left to right): Mr. Vernon VanCamp, airport operator; McCall, Kelley, K., Rhoads, M., Pederson, Dillon, Mr. John Eberhard, flight instructor.

Third Row (left to right): Wilkes, T. E., LaGree, Paul, Dale, Gregory, Cran, Kramer, Baroukh,

Top Row (left to right): Larson, Hill, W., Pulliam, Rhodes, L., Groendyke, Miller, S., Edwards.

TRUMPETER STAFF

First Row (left to right): Nowell, M., Heidel, Brent; Heidel, Brian; Kirwan, M.

Back Row (left to right): Kistler, A., Haines, S., Gruner, R., Johnston, E. W., Schwimmer, J.

COLLEGE SWIMMING TEAM

First Row (left to right): Guard, P., Kramer, Terry, Dowson, Atwell.

Back Row (left to right): Captain Coulter, coach; Barnes, G. R., Suggett, Torkelson, Reeves, B.

COLLEGE GOLF TEAM

(Left to right): Sargent, Huegel, Scully, Major Res-decker, Chelstrom, VanFleet, Woodall.

HIGH SCHOOL VARSITY FOOTBALL TEAM

First Row (left to right): Kenaga, Myhra, J., Willard, Liljestrom, Gilmore, Nigro, (co-capt.); Crooks, (co-capt.); Aleshire, Gaunt, Wiles, Horton, D., Ream.

Second Row (left to right): Herring, Wolcott, Markee, Fletcher, Kannee, Bachr, Rostock, Wraga, Leonard, J., Falley, Nordeen, Stewart, Boren, Ders.

Back Row (left to right): Captain Buttherus, coach; Wilson, P., Stephens, McGinness, W. S., McCoy, W. E., Adams, D., Gray, Watt, Buttrick, Royer, Fotenoi, Verkest, Chilcote, Dillon, Sweeney, S., Riley, Emerson, DiRenna, Captain Duane Wilson, assistant coach.

Not in picture—Anderson, M. P.

HIGH SCHOOL VARSITY FOOTBALL

Won 6—Lost 6

Wentworth	Opponent	
12	vs. Mercy School	20
0	Richmond High School	40
12	Missouri Military Academy	19
0	Raytown South	19
20	St. Joseph High School	45
7	Carrollton High School	45
13	Marshall High School	51
12	Kemper High School	32

COLLEGE TRACK TEAM

First Row (left to right): Fidler, LaGree, Winkle, Atkinson, Phenice, Reed, Schwimmer, D. McCown, L.

Back Row (left to right): Captain Gibson, Gleeve, Crowell, Hoffman, White, W. E., Nelson, D., Clutter, P., O'Brien, J. K., Kreeger, Shearer, John, Brackett, Bell, Antrim.

Not in picture: Groendyke, Majors, Barnes, G. R., Castement.

COLLEGE VARSITY TRACK

Place	W.M.A.	Opponent
1	77	Kemper (Indoor)
1	91½	St. Pauls-Kansas City, Kans.
2	44	Highland Junior College
1	76	Haskell Junior College
2	41	Highland Junior College
1	60	State Outdoor Meet
5	27	Interstate Meet
1	104	Kemper (Outdoor)

WENTWORTH TRACK RECORDS

May 11, 1963

Event	College Record
100 Yd. Dash	Crowson, Bob, 10 Flat, 1943, St. Joseph, Mo.
*220 Yd. Dash	Crowson, Bob, 21.5, 1943, St. Joseph, Mo.
*440 Yd. Dash	Slav, David, 1:50, State Junior College Meet, 1962
880 Yd. Run	Slav, David, 2:00, State Junior College Meet, 1962
*Mile Run	Ludwig, Otto, 4:41.5, in Dual Meet with Kemper, 1959.
*Two Mile Run	Otto Ludwig, 10:31.2, Kansas City, Kans., Dual Meet at Lexington, 1959.
*120 Yd. High Hurdles	Lutz, Jack, 15.7, 1928.
*Shot Put	Nelson, Don, 25.7, Conference Meet at Ft. Scott, 1963
*Discus Throw	16 lb., Gibson, 43'8", 1950, Interstate Meet, 12 lb., Mend, Everett, 49'2", 1929.
Pole Vault	Flue, Don, 139'14", 1936.
*Broad Jump	Olson, 6'14", St. Joseph J. C. at Lexington, 1943.
*Javelin	Johannson, 12'3", Kemper Dual, 1941.
*440 Relay	Kramer, 21'11", 1937.
880 Yd. Relay	Him, Don, 180'3", 1936.
*Mile Relay	Slav, Nelson, Fisher, Lafayette, 45.5, Haskell Relays, 1962.
*Medley Relay	Bell, Nelson, D., Antrim, Groendyke, Conference Meet, 1963, 1:32.2.
Event	Barker, Hall, Treweek, Goodman, 1:31, State Conf., 1927.
*100 Yd. Dash	440-220-220-880, Treweek, Hall, Barnes, Goodman, 3:40.5, K. U. Relays, 1927.
220 Yd. Dash	High School Record
440 Yd. Dash	Hall, Mortimer, 9.8, 1927, State Meet.
*880 Yd. Dash	Crowson, Bob, 21.9, 1940, State Meet (tied second).
*Mile Run	Goodman, Stanford, 50.8, 1927, Nst. Interscholar.
*160 Yd. Low Hurdles	Slav, David, 1:57.5, 1960, State Meet 1961.
*120 Yd. High Hurdles	King, 4:38, 1927, Mo. State Conference.
*Low Hurdles	Gelhaus, John, 20.7, Warrensburg, Clinton and Wentworth Triangular Meet, 1952.
*Shot Put	Margas, Steve, 15.5, 1949, Pony Express at Liberty.
Discus Throw	200 Yd. L. H. (State Meet), Margas, Steve, 23.1, 1949.
*High Jump	220 L. H., Barnes, 24.5, 1927.
*Pole Vault	Con. Russell, 48' 13", Warrensburg, Dual Meet, 1960.
Broad Jump	Anderson, Charles, 148' 10", Lafayette County Meet, 1959.
*800 Yd. Relay	Dunbar, Kenneth, 6' 2", Lafayette County Meet, 1959.
Mile Relay	Nesley, Larry, 12'48", State Outdoor Meet, 1956.
*Medley Relay	Taughman, Edwin, 21'2", 1924.
440 Yd. Relay	Browning, 172', 1927.
	Hall, Barr, Goodman, Barnes, 1:30.5, 1927, K. U. Relays.
	Groendyke, Conington, Groendyke, Slav, 1:37, Dual Meet Kemper.
	220, 110, 110, 440, Barbours, Elam, Pace, Perretron, 1:37.6, 1938, State Record (class B).
	Bradfield, Hampton, Williamson, Moreland, 46.2, 1920.
	60 Yd. H. H., R.O., State Indoor, 1949, Steve Margas.
	40 Yd. H. H., 54, Kemper Indoor, 1949, Steve Margas.
	60 Yd. L. H., 7.2, Kemper Indoor, 1949, Steve Margas.

*All school record

COLLEGE WRESTLING TEAM

First Row (left to right): Brackett, Rhodes, Felzer, Baroukh, Leonard, G., Phenice, Sweeney, D. A., Cruikshank, Hallar.

Back Row (left to right): Captain Wilson, assistant coach; Lewter, Orlich, McNally, Captain Van Ronzelen, assistant coach; Captain Walls, coach.

Not in picture—Robinson, P. A.

COLLEGE TENNIS TEAM

First Row (left to right): VanSteenbergh, D., McCoy, W., Andros, Haines, Conover, Larson.

Back Row (left to right): Captain Butcherus, Robinson, J., Shanks, Guard, Pahlow.

JUNIOR COLLEGE "W" CLUB

First Row (left to right): Major Beadecker, Captain Coulter, Pahlow, Phenice, Huegel, Heidel, Brent, Antrim, McArthur, Barnes, B.
 Second Row (left to right): Captain Butherus, Captain Gibson, Bears, Leonard, G., Pelzer, McCoy, W., Cimino, Baroukh, Suggett.
 Third Row (left to right): Groendyke, Sweeney, D., Kopp, LaGree, Dowim, Andros, Rhodes, L. R., Casement, Heidel, Brian.
 Back Row (left to right): Kramer, Green, Nelson, D., Hoffmann, Hess, Brackett, McKown, Wilkes, K.

HIGH SCHOOL "W" CLUB

First Row (left to right): Hines, W., Liljestrom, Nigro, Crooks, Wiles, Falley, Diaz, Harris, J.
 Second Row (left to right): Captain Butherus, Wilson, P., Crozier, Irish, Galbraith, Cook, R., Fennelson, Gilmore, Hidalgo, Gonzalez, Bolanos, Messina, Captain Coulter.
 Third Row (left to right): Captain Gibson, Freiburg, Armstrong, C., Seitz, Wraga, Buchr, Gaunt, Weeks, Verkest, Fornos, Pyle, Beam, Marken, Van Stenbergh, D., Major Beadecker.
 Fourth Row (left to right): Gano, Gieseke, Watt, Myhra, J., Butrick, Bornholtz, Holub, McGinnis, S., Kenaga, Van Stenbergh, C., Haines.
 Top Row (left to right): Calder, Herring, DiRenna, Willard, Hamilton, Buie, Leonard, J., Stridham, Rostock, Anderson, G., Bowen, Sweeney, S., Nyeimaster, Hobson, Ktoxi, Wright, G., Kauffman, Adams, D., Brandt, Townsend, Schwimmer, S. C.

JUNIOR COLLEGE FOOTBALL TEAM

First Row (left to right): Suggett, Kramer, Leonard, G. L., Barnes, G. B., Pahlow, (co-capt.); Turkelson, (co-capt.); Butler, Moss, Meneough, VonGillern, Arkinson.

Second Row (left to right): DiGiovanni, Nelson, D. J., Klinefelter, Pinney, Halley, Phenice, Shanks, Groendyke, Tully, Schwitter, D. B., Sweeney, D. A., Antrim.

Back Row (left to right): Captain Gibson, coach; Bears, (mgr.); Keenan, Casement, Robertson, P. W., Kopp, Bell, Forrer, T. J., Reiskamp, Cox, T. L., McArthur, Captain Walls, assistant coach.

COLLEGE VARSITY FOOTBALL

Won 1—Lost 7

Wentworth	Opponent	
6	vs. Alumni	22
6	Missouri Valley College Freshmen	20
6	Joplin Junior College	40
14	Fairbury Junior College	27
19	William Jewell College Freshmen	13
12	Ellsworth College	33
0	Highland Junior College	21
0	Fort Scott Junior College	71

Guide: Varsity Basketball

COLLEGE VARSITY BASKETBALL

Won 9—Lost 9

Wentworth	Opponent	
71	vs. Fairbury Junior College	64
54	Haskell Institute	62
83	St. Paul's College	73
94	Highland Junior College	65
72	Fort Scott Junior College	69
96	Kemper School	48
82	Trenton Junior College	67
62	Joplin Junior College	89
63	Kansas City, Kas. Junior College	90
83	St. Paul's College	71
69	Fairbury Junior College	103
51	Highland Junior College	66
79	Fort Scott Junior College	65
69	Joplin Junior College	104
70	Trenton Junior College	79
39	Haskell Institute	58
70	Kansas City, Kas. Junior College	76
82	The Kemper School	50

JUNIOR COLLEGE BASKETBALL TEAM

First Row (left to right): Haas, Scully, White, W., Tully, Casement.

Second Row (left to right): Kopp, Conover, Podd, Kaine, Pinney.

Back Row (left to right): Captain Botherus, coach; Harvey, Hunt, R., McCown, Adams, J., manager.

HIGH SCHOOL TENNIS TEAM

First Row (left to right): Falley, McCoy, D., Van Stoenbergh, S., Liljestrom, Boggs, Tudor.

Back Row (left to right): Captain Butherus, Gray, H., Taylor, N. E., Brandt, Clutter, D. E., Rinehart, R., McCaslin, DiRenna.

HIGH SCHOOL SWIMMING TEAM

First Row (left to right): Bornholtz, Root, Anderson, G., Lambert, Kauffman, Fisher, H. D., Schwimmer, S. C., Brandt, Buford.

Back Row (left to right): Captain Coulter, coach; Falley, Willard, Cook, R., Armstrong, C. W., Nyemaster, Bowen, R., Galbraith, P., Sweeney, S.

HIGH SCHOOL GOLF TEAM

(Left to right): Shea, Harris, R. M., Yant, Feitelson, Major Beadecker, Gieseler, Buie, Roberson, Riley, J.

HIGH SCHOOL VARSITY BASKETBALL TEAM

Kneeling (left to right): Wiles, captain; Kuecker.

First Row (left to right): Irish, Grace, Freeburg, Crooks, Gibson, Feitelson, Norleen, Gaunt.

Second Row (left to right): Captain Gibson, coach; Felling, Wraga, Dillenna, Katskee, McCoy, D., Wilson, P., manager.

Back Row (left to right): Gregory, St. John, Shaeffer, Krut, Kindle, Felt.

HIGH SCHOOL VARSITY BASKETBALL

Won 9—Lost 8

Wentworth	Opponent	
45	vs. Missouri Military Academy	47
54	Richmond High School	59
53	Marshall High School	56
58	Kemper High School	44
59	Carrollton High School	53
62	Slater High School	51
49	St. John's Seminary	54
76	St. Paul's High School	55
57	Higginsville High School	79
72	Mercy Academy, Marshall, Mo.	54
64	Slater High School	69
58	Richmond High School	55
71	Mercy Academy, Marshall, Mo.	42
44	St. Paul's High School	32
75	Carrollton High School	52
33	Kemper High School	40
39	North Kansas City (sourney)	42

HIGH SCHOOL WRESTLING TEAM

First Row (left to right): Townsend, Hines, W. C., Messina, Calder, Herring, Adams, D., Seitz, Verkes, Keniga, Wolcott, Fotenos, Gano.

Second Row (left to right): Captain Wilson, assistant coach; Matkin, Hamilton, Johnson, M., Poe, Magee, Markee, Millett, Johnston, W. E., Wright, G. C., Payne, Beam, Captain Van Ranzelen, assistant coach; Captain Walls, coach.

Top (left to right): Crozier, manager; May, Butrick, Whitaker.

HIGH SCHOOL TRACK TEAM

First Row (left to right): Kuecker, Inman, Willard, Grace, Gaunt, Gilmore, Crooks, Wiles, Gibson, Stephens.

Second Row (left to right): Wright, G., Conley, Wolcott, Markee, Sharp, Katskee, Baehr, Wraga, Rostock, Bond, Townsend.

Back Row (left to right): Captain Van Ranzelen, Wilson, P., manager; Miller, L., manager; Herring, Rose, Abbott, Smith, C., Patek, Freeburg, Sisson, Schwimmer, J. L., Ganakes, Truhlsen.

HIGH SCHOOL VARSITY TRACK

Place	W.M.A.	Opponent
1	68	Kemper (Indoor)
2	40	Lexington High School
1	62½	Carrollton High School
2	57	Lexington—St. Pious
1	61	Warrensburg
1	72	Knob Noster
1	92½	St. Pauls
1	93	Kemper (Outdoor)
1	71½	Military Schools Meet

SOCCKER TEAM

First Row (left to right): Armstrong, C. W., Newhill, Brink, Gonzalez, Diaz, Moreau, Cimino, Hidalgo, Shearer, John, Johnson, M. D.

Back Row (left to right): Captain Gulliver, coach; Ramey, K., Heidel, Brent, Eiker, Kirwan, Gieseler, Heidel, Brian, Potter, W. C., Hoffman, Erosa, Victor, Hamilton.

Not in picture: Bolanos, Blanco, Shearer, Jack.

JUNIOR HIGH SCHOOL FOOTBALL TEAM

First Row (left to right): Daniels, Price, Calder, Wilson, R. J., Retrum, Montgomery, Hines, G. E., Burns, T. J.

Back Row (left to right): Kaine, J. W., Lough, MacElhern, Dennis, D. J., Nelson, R. A., Tanan, Melcher, Waldrop, Elgin, Holmes.

JUNIOR HIGH SCHOOL BASKETBALL TEAM

First Row (left to right): Price, Cornelius, Aden, Norgaard, Daniels, Hines, G.

Back Row (left to right): Cauget, Allen, Retrum, Burns, T., Montgomery, MacElhern, Lt. Pahlow, coach.

JUNIOR HIGH SCHOOL TRACK TEAM

First Row (left to right): Calder, Waldrop, Hockemeier, Fisher, H., Jarvis, Ahler, Edwards, Cauget, (manager).

Back Row (left to right): Nelson, D., coach; Holcombe, Goodwin, Daniels, Burns, T. J., Bornholtz, Retrum, MacElhern, Hoffman, assistant coach.

Not in picture: Tucker, Holmes, H., Finnell, Norgaard.

COMPANY "A" FOOTBALL TEAM

First Row (left to right): Cheney, McCoy, W. E., Kroll, Harvey, M., Winke, R. B., Cruikshank, Scherping, Petkovich, Clutter, P. C.

Back Row (left to right): Urban, Podd, Layell, O'Brien, J. K., Haines, Reed, J. B., Anderson, J. Q., McLean, Kreiger.

COMPANY "B" FOOTBALL TEAM

First Row (left to right): Guard, Hekhuis, Dowson, Myhra, A., Heiskell, Friedman, Reeves, Brackett.

Back Row (left to right): Lober, Hebele, Sidfrid, Usborne, Orlich, Fidler.

Not in picture: McNally, Hallar, Finku, W. S.

COMPANY "C" FOOTBALL TEAM

First Row (left to right): Hopkins, Messina, Hassing, Coleman, Smith, C. G., Stridham, Goodwin, Hudson, Greenley, Ganakes.

Back Row (left to right): Kauffman, Friesen, Jenkins, Potter, B. M., Armstrong, R. W., Wright B., Helm, Root, Captain Midgett, coach.

COMPANY "D" FOOTBALL TEAM

First Row (left to right): Parker, O. W., Buster, Blountine, Morley, J. W., Rose, Robinson, P. A., Sisson, Sharp, G. M., Hughes, Murray.

Back Row (left to right): Christiansen, D. P., Abbott, H. G., Hobson, Morris, Slater, Roberson, Wilmer, Morley, R. H., Captain Castleberry, coach.

**COMPANY "E" - "F" -
"HEADQUARTERS" FOOTBALL
TEAM**

First Row (left to right): Falzer, Townsend, Davis, O., Grant, Zander, Tompkins, Pirhalla, Williams, Jeffries, Arnold, Downing, R. L.

Back Row (left to right): Cook, McCaslin, Denton, Whitaker, Kaiser, Larkin, Harkness, Conley, Cox, W. M., Paul, D., Finke, J. H., Ingham, Captain Oliva, coach.

**"HEADQUARTERS COMPANY"
BASKETBALL TEAM**

Red League

First Row (left to right): Gilmore, Pirhalla, Dale, Heidel, Brian.

Back Row (left to right): Leeding, Harkness, Miller, L. P., O'Neill.

**"HEADQUARTERS COMPANY"
BASKETBALL TEAM**

White League

First Row (left to right): Deuton, Paul, Smith, S. M., Goode.

Back Row (left to right): Sims, Labhart, Himmeler, Clutter, D. E., Jeffries.

**"HEADQUARTERS COMPANY"
BASKETBALL TEAM**

Blue League

First Row (left to right): Hoxton, J. L., Patch, Lough, Legg.

Back Row (left to right): Kistler, Pederson, Royer, Applehans.

**←COMPANY "A-1"
BASKETBALL TEAM
Red League**

First Row (left to right): Hoffmann, VanFleet, Urban, Woodall.

Back Row (left to right): Kaviger, Andros.

**COMPANY "A-1"→
BASKETBALL TEAM
White League**

First Row (left to right): Haines, S., Von Gillern, Johnston, E. W., Clutter, P. C.

Back Row (left to right): Schwimmer, D. B., Perkovich, Scherping, McLearn.

**←COMPANY "A-2"
BASKETBALL TEAM
White League**

First Row (left to right): Shalla, Minchardt, Reiskamp, Larson.

Back Row (left to right): Webster, Skaggs, Nelson, D., Meneough, Wilkes, T. E., Clinton.

**COMPANY "A-2"→
BASKETBALL TEAM
Red League**

First Row (left to right): Robinson, J. B., Van Steenberg, D., McCoy, W., Brown.

Back (left to right): Cimino, Weeks.

**←COMPANY "B" BASKETBALL
TEAM
Red League**

First Row (left to right): Sidfrid, Kirwan, Carder.

Back Row (left to right): Elker, Finkle, W., Hekblus, Hugel.

**COMPANY "B-1"→
BASKETBALL TEAM
White League**

First Row (left to right): Halley, McKay, Craddock, Hebel.

Back Row (left to right): Lober, Crowell, Captain Morgan, coach; Cowell, Myhra, A.

**←COMPANY "B-2"
BASKETBALL TEAM
White League**

First Row (left to right): Roberts, Loefer, Salvenson, Hernandez.

Back Row (left to right): Thompson, M. K., Christensen, D., Abovitz, Captain Morgan, coach.

**COMPANY "C" BASKETBALL→
TEAM
White League**

First Row (left to right): Harris, B. M., French, Bolen, Wright, B.

Back Row (left to right): Canaken, Hobbs, D., Potter, B., Stidham, Inman.

← COMPANY "C" BASKETBALL
TEAM
Red League

First Row (left to right): Gieseler, Craig, G., Jenkins.

Back (left to right): Erbeck, Majors.

COMPANY "C" BASKETBALL →
TEAM
Blue League

First Row (left to right): Hassing, D., Kelley, J. M., Zander, Kuesteiner, K. C., Greenley.

Back Row (left to right): Holcombe, Wade, Hunt, M. V., Wolfe, E. R., Austin, Allis, Watkins.

← COMPANY "D" BASKETBALL
TEAM
RED League

First Row (left to right): Wilkins, Morris, M. (Capt.), Buser.

Back (left to right): Kelley, D. M., Onthunk.

COMPANY "D" BASKETBALL →
TEAM
White League

First Row (left to right): Ramey, Bond, Abbott, H., Anderson, M. P.

Back Row (left to right): Wilmer, Hughes, Christiansen, D. P., Murray.

← COMPANY "E" BASKETBALL
TEAM
Blue League

First Row (left to right): Diaz, Rinehart, R., McCuslin, (Capt.), Holub, Downey, C.

Back Row (left to right): Hatten, Stines, L., Warden, Lewter, Fletcher, J., Benz, A., Downing, R., VanSteenbergh, S.

COMPANY "E" BASKETBALL →
TEAM
White League

First Row (left to right): DeFeo, M., DiGiovanni, D., Rastock.

Back Row (left to right): Kenaga, P., Myhra, J., Nelson, J. W., Nutt.

← COMPANY "F" BASKETBALL
TEAM
White League

First Row (left to right): Gonzalez, Welborn, Liljestrum.

Back (left to right): Watt, Bachz.

COMPANY "F" BASKETBALL →
TEAM
Blue League

First Row (left to right): Dillon, Calloun, Elgin, Pulliam, Conley.

Back Row (left to right): Olson, Grant, Horton, D., Finke, J., Pearson, Gray.

THE 83rd CORPS OF CADETS at the annual WENTWORTH SHOW in the Municipal Auditorium of Kansas City which this year drew a crowd of 10,000 people.

INDIAN GROUP

A group of cadets who meet regularly to study Indian lore, including interpretative dancing. These cadets are shown in costumes which they personally designed and made. The Wentworth Indian group makes a number of appearances in nearby communities during the year. Personnel of the group changes frequently throughout the year.

OUR SPACIOUS GYM READY FOR THE ANNUAL MILITARY BALL. Art pictures on the walls and in the center of the gym are by Mr. Bill Mauldin, wartime cartoonist of World War II. Reproduction of these sketches were drawn by the cadets.

WENTWORTH 1962-1963 PHILHARMONIC GROUP - For over 25 years cadets have been attending the regular series of the Kansas City's Philharmonic Orchestra. This year's group is seen here with Hans Schwieger, the conductor, Mrs. Schwieger, and Col. and Mrs. James M. Sellers. Seated is Leon Fleischer, internationally known pianist.

Mr. Truman reviewing the Cadet Corps at Dress Parade during founder's Day.

Ex-President Harry S. Truman with hat in hand standing after he had placed the wreath on the grave of Col. Sanford Sellers and just prior to the prayer given by the school chaplain, standing behind him.

SPECIAL EVENTS MARKED THE 75th ANNIVERSARY OF THE FOUNDING OF WENTWORTH During 1954-1955

Several special events were held, some pictured here. The first of these was to recognize Founders Day and honor the memory of Stephen G. Wentworth, the founder, and Col. Sanford Sellers, the first superintendent, who served as head of the Academy for 58 years. The speaker and honored guest was ex-President Harry S. Truman, who addressed the Cadet Corps and the guests in attendance and later placed wreaths on the graves of the two men who were honored. Mr. Truman was made an Honorary Colonel of the Wentworth Cadet Corps during the visit he and his wife made to the Academy.

The second event, although an annual one, our Wentworth show in Kansas City had the distinctive 75th Anniversary color.

The third special occasion was one which received nationwide publicity, a re-enactment of the Battle of Lexington which

occurred in September of 1861. Joining with the Cadet Corps in actually portraying the Battle were units from the regular Army, the National Guard, and ROTC units of Kansas City. The leading citizens of the City of Lexington, and in fact the whole community, joined in preparation for this very unusual event. As much realism as possible was achieved, even including the co-operation of the elements because it rained continuously during the day, May 12, 1955, on which this event was held, as it had during the actual Battle, according to authentic records. Attending the event were many high ranking Army officers and other distinguished citizens, which made it one of the most remarkable days in the entire history of Wentworth Military Academy and of the City of Lexington.

The Battle of Lexington rages! The re-enactment of the battle in 1955, drew many thousands of visitors here. It was also re-enacted on its 100th anniversary here when approximately 25,000 were present.

The Honor Guard, the snap drill team of Wentworth, is invited on many special occasions to appear before the public. Pictured below is Secretary of the Army Robert Stevens, accompanied by Charles C. Stephenson, civilian assistant to the Secretary in this area, as they inspect the Honor Guard at the Grandview Air Base during Armed Forces Day, May 21, 1955.

The stage photographed from the rear of the Chapel during Commencement.

THE NEW CHAPEL

An outstanding addition to the facilities of Wentworth is the new chapel used for the first time during Commencement 1955. This building was dedicated November 6, 1955. An electric organ was installed later and was used for the first time

during the 1957 Commencement exercises. This building adds much to the life of Wentworth. It is used for assemblies, both religious and secular, for dramatics, and for moving pictures, both entertaining and educational, as part of our audio-visual program.

The audience as photographed from the stage during the Awards Ceremony.

MEMORIES 1962-63

September 7—I enrolled today around three o'clock, checked into my room, and started adjusting to military life, marching!

September 8—Some old boys came in today. I cleaned up my room and marched.

September 9—Sunday—I got to sleep late, and went to chapel, and was orientated with school policy. I met some nice guys.

September 10—Monday—hard to get up at 6:20 A.M. I marched and then was orientated again. Tomorrow I start classes.

September 11—I went to all my classes, and I like all my teachers—Chemistry?

September 12—I went to see about trying out for school paper. I sure hope I make it. School went pretty good today.

September 13—Late BRC, which means I got to sleep an hour later. It felt great. I really like my roommate, but he objects to my classical music.

September 14—Well, today is Friday, and I'm starting to get a little in the swing of things. I haven't got all my uniforms yet.

September 15—Tonight, I'm looking forward to seeing the Alumni play against our Junior College football team. I get to sit in the press box keeping statistics for the paper. I went to trigonometry this morning after breakfast, and had the rest of the day without classes.

September 16—Sunday—had the first formal inspection, which I passed with flying colors. My company commander is great.

September 17—Well, another Monday, I've been here about 10 days, and I am almost in the swing of things. School was the same. Had military classes today.

September 18—We had battery testing all day.

September 19—Drilled today, and am beginning to "shape up" but still need a lot of polish, and I'll get it!

September 20—Got to sleep late for BRC. I made the school paper and am really happy. I don't see much T.V. We lost to Missouri Valley freshman.

September 21—I signed up for gymnastics for athletics, and am working on an article for the school paper.

September 22—We had a school dance tonight. The girls weren't too bad, and had a lot of fun and they had a good band.

September 23—Had first formal parade. We came in fourth, but we'll get first next time.

September 24—I think I am getting used to waking up at 6:20 every morning. Went to military classes today.

September 25—The Honor Guard is just beginning to shape up! I think I can march to my satisfaction, but maybe not to my platoon sergeant's.

September 26—I went to the Dragon's Den. My brother really knocks himself out in football. He plays guard on the Junior College team. My other brother here, studies like mad. He might make all E's.

September 27—I got to sleep late today. My squad leader bawls me out quite a bit, but I deserve it. I better start shaping up.

September 28—I got complimented for my appearance today. It took me about two hours to get the lacquer out of my belt buckle. I sat in the press box again for the high school game. I got out of marching.

September 29—My little brother made special distinction. I made honor roll, and my other brother made honor roll too. I have to get my grades up.

September 30—Had Sunday inspection and parade. Mom and Dad came down today, and it was really great to see them.

October 1—Well, I've been here almost a month. I have had two articles in the school paper, but still need a lot of improvement. I put up some pictures today in the room. They look real nice. I'm a real nut on classical music.

October 2—Dad's Day is coming up real soon, on the 13th. I get a permit for making honor roll, my first one.

October 3—We had drill today. It wasn't too bad. I beat my roommate in chess and cleaned up the room for inspection.

October 4—I got to sleep late today. Cleaned up the room and listened to some classical music—otherwise the day was routine.

October 5—Our high school football team was defeated by Richmond. I studied for a chemistry test and trig. Hope I do okay.

October 6—I worked in the press box taking statistics for the Jr. College game. We lost 27-14. Fox-trot Company won color company, which is the best all around company award.

October 7—Regular Sunday inspection—not a thing to say.

October 8—Another hard time to get up—Monday morning. My roommate Larry Allis, auditioned for the Ted Mack Amateur hour, here at school. He's a real good singer but a fair chess player. Another day of military classes.

October 9—Quite a few of the old boys got promoted today. I worked on a story for the "Trumpeter", and took a permit. I watched T.V. for about an hour.

October 10—Had drill today. I bet I marched three hours with those M-1's. Captain Armstrong really made us work today. After drill, I took it easy for the rest of the day.

October 11—Had usual BRC, which is Breakfast Roll Call. It felt great to sleep that extra hour. We had the same old rolls for breakfast, as we do every Thursday. Got flu shots.

October 12—Larry and I didn't get any roomskins today. We had Career Day—I went to Law and medicine. Some of the dads are arriving for Dad's Day tomorrow. We beat William Jewell.

October 13—I drilled my dad today, and our company, which is C company, chose the best drilled dad. I went to the banquet with my dad and brothers. It was great to see Dad again.

October 14—Had inspection and parade. Then I took a soupie, which is a dinner permit, with Mom and Dad, and spent the day with them. I was sorry to see them go.

October 15—I was issued cold pills today, and was late to The Trumpeter staff meeting. I went to gymnastics and ran a mile. Sure miss Mom and Dad.

October 16—Just another day. Nothing important to say.

October 17—Had drill. It was different. We learned the high crawl, low crawl, and rushing with our M-1's. Bet I'll be sore tomorrow.

October 18—Regular BRC. I only have three demerits for the six weeks. I made special distinction for the six weeks along with my brothers. My roommate was not so fortunate, but he'll make it next time.

October 19—Sergeant Gano ate my roommate's box of candy, but he carries a lot of rank as well as weight around the campus. School is coming along okay.

October 20—The entire corps went to see Missouri University play Oklahoma State at Columbia. It was a lot of fun. We didn't get back 'till late. We had a late supper.

October 21—Regular Sunday inspection, and parade. Didn't get a room skin. Had the entire day free except for formations. I went up flying, while my roommate went to K. C. to see his girl friend.

October 22—Military classes started again. Today I saw a film on military courtesy. Went to a Trumpeter meeting and athletics.

October 23—A routine day. Cleaned brass and shoes, nothing much to say.

October 24—Drill was a lot of fun today. Learned different military field formations. We had a mock demonstration with a machine gun rattling off and the M-1's firing simultaneously. I'm glad it wasn't for real, or I would have been a dead duck.

October 25—We had an assembly on hypnotism. It was hilarious. The speaker hypnotized about twenty cadets who did some very funny things!!

October 26—Took a few boxing lessons from a friend. We play St. Joseph of Shawnee high school team tonight. Hope we win. I have to study for a trigonometry test tomorrow morning. Got a room skin today; that meant police detail!

October 27—Cleaned up the room and waxed the floor. Mom and Dad brought a Picasso print for the wall. Hope my brother does well tonight at the football game. We play Ellsworth College.

October 28—Regular Sunday inspection. We had an indoor parade today, because it was raining. I went to my roommate's house in K. C. with him for the day. Incidentally, Ellsworth won the game last night.

October 29—My roommate went to a Lions Club meeting to entertain. He rated a free turkey dinner out of the deal.

October 30—Ran a mile in gymnastics. Got a bad sore throat and cold. I beat my roommate in chess again—I was lucky.

October 31—My mom came up today for a Mothers' Day luncheon. The food was great. We had steaks! After that I had to report for drill.

November 1—Our radiator started leaking. We might be flooded out by morning. Another new month. Late BRC. We had a good assembly today. Speaker spoke about the world crisis.

November 2—Went to Carrollton for the football game with the team. Boy was it cold! We lost 45-7. I hope we beat Kemper on the 17th.

November 3—Cleaned and waxed the floor for Sunday inspection. Our junior college lost to Highland 21-0.

November 4—Got one roomskin for Sunday inspection. Did rather well in parade. We got second. We might get Color Company.

November 5—It's getting rather dark when I wake up. Wonder if it's still night! I took a military test.

November 6—I went down to the polls with my American Government teacher. It was very interesting. School was okay today. I didn't get any room skins.

November 7—We prepared for Friday bivouac. In drill we learned how to assemble back packs for hike. I'm anxious to see what happens.

November 8—Got to sleep late and had usual rolls. Got on police detail for getting a room skin, but I assure you that it won't happen again if I can help it.

November 9—Assembled hiking equipment and took off with the rest of the company for a six-mile hike to the Country Club. We set up tents and then ate. It felt like the Army with the long line we had to go through for chow. A teachers convention in K.C. was the reason we didn't have classes.

November 10—Went to chapel. Dr. Campbell gave a real good talk on brotherhood and the Bible. My roommate cleaned up the room and waxed the floor for Sunday inspection.

November 11—Had inspection. Got one room skin for a dirty floor. Parade was terrible. We got sixth place; however it was announced that we won Color Company. Captain Armstrong was sure happy! When the cannon went off in parade, some of the women were scared to death. Larry went to K.C. but I stayed here.

November 12—Went to Trumpeter staff meeting. I get the privilege of writing up the Kemper game Saturday. I am pretty lucky. Homecoming is only five days away.

November 13—Didn't get any roomskins today. Homecoming is coming up pretty quick. We have a bonfire Friday night.

November 14—Practiced drill for homecoming game Saturday. It ought to turn out pretty good. Assembly today was very interesting. A man played many original creational instruments of his own. It was a very amusing program.

November 15—Late BRC—Sure felt great for that extra hour of sleep. Spit-shined shoes are regulation for Saturday. Will we show Kemper!

November 16—We had a very interesting pep talk by Major Willoughby. He told us that we have had our annual meeting in football with Kemper since 1901. Hope we win tomorrow! I know we will!

November 17—Well, we lost our Homecoming game 32-12, but we tried our best. There sure were some good-looking girls at the dance, especially the Queen.

November 18—Col. Brown, our ex-Commandant received a gold saber in parade today as a token of the cadets' appreciation of his fine work as Commandant for so many years. It was really nice—I went home to K.C. today to see our new apartment. It sure is beautiful!

November 19—Today is my roommate's birthday. I am sure going to enjoy the cake tonight. He's loaded with cash, so maybe he might lend me some—I hope. I was assigned two articles for 'The Trumpeter'. Hope they are all right!

November 20—Just an ordinary day.

November 21—Our assembly was good. We had an old boy speak on the evils of communism. We learned how to read maps today in drill. One more day until Thanksgiving!

November 22—Went to class 'till 12 o'clock and then took Sgt. Gano and Sgt. Bauer home for a Thanksgiving feast. It was really great!

November 23—I saw an MST movie on first aid, a little on the bloody side but very interesting. The six weeks grading period ended at last. I think my brothers and I all made special distinction. We were lucky. I have to work harder next time.

November 24—Got to go to K.C. for a big steak dinner. Was it great! Got back in time for CQ's, and studied for a test. Cleaned up the room spic and span.

November 25—Had a regular Sunday inspection. Cleaned our room for two hours and ended up with a roomskin for a dirty comb!

November 26—Saw a first aid film in MST. School went the same. I might get a 97% deportment ribbon if I am lucky! I get to write up a story on promotions for the paper. Hope it's all right!

November 27—Twenty-four days 'till Christmas furlough! It's getting colder every day! I am reading a couple of real good books, "Farewell to Arms" and "The Sun Also Rises." Got a diamond needle for my record player.

November 28—We didn't have an assembly, so we had a free hour to shine shoes and brass! We learned some first aid techniques in drill today. It proved very interesting.

November 29—We had late BRC as usual. Charlie Company, the best won Disciplinary guide for the three weeks. We just missed scholastic, by a hair, but we will make it next time.

November 30—I took a permit so I could get a couple hours extra sleep for the college board tests tomorrow. Read a good Russian short story to relax my mind.

December 1—Spent the whole day in Kansas City taking tests. I returned around 6:30, and had five hours of testing. I am really pooped! I finished my outline for American Government.

December 2—Had usual Sunday inspection, and parade. Played some chess, and listened to some classical music. Took it easy all day.

December 3—We won second place in parade yesterday. Company "D" was lucky and took first. We have a "stop night" tonight, and I think I might stay in and catch up on some studying.

December 4—Late BRC because of a Stop Night. I couldn't take a permit because I had some trigonometry to do. We were re-seated in the mess hall. My new table head, Lt. Majors sure is a swell guy.

December 5—We had a musical assembly. In the afternoon we went out on a road march out to the Country Club, for drill. We practiced reconnaissance patrols.

December 6—Had another late BRC and had the usual rolls for breakfast on Thursday morning. School is coming along fine. It snowed for the first time this year and it's really beautiful.

December 7—Our company decorated our entire barracks, and put up a Christmas tree outside, with Christmas music playing. It makes us feel that Christmas is just a few days away.

December 8—Had trigonometry this morning and found out I got an E for the six weeks. I was really lucky. I cleaned the room thoroughly and waxed the floor three times. My record player is on the blink.

December 9—Had a parade inside, today in the gym. This was C Company's week out, so I didn't have to march. Mom and dad came down and took my roommate and my brothers in to K.C. for the day; it sure was great.

December 10—My little brother made the varsity diving team. I took a test in MST, on first aid, and think I did okay. Nothing new.

December 11—It dipped down to -9 degrees here, and when I went out for BRC I about froze. I certainly hope it warms up, for my sake.

December 12—Had our annual football banquet in the mess hall. They served some real nice steaks. My brother got a varsity reserve letter in football. He sure was proud. We cleaned rifles during drill today.

December 13—Late BRC but I didn't feel that I got an extra hour's sleep. It's warming up a little. I found out ear muffs are going to be regulation this year, which means no more cold ears.

December 14—Nothing new. My older brother's roommate got a \$400 record player for trading seven shares of General Motors Stock. I took a look at the stock exchange on General Motors and found it dropped three points. I have my doubts on the transaction.

December 15—My little brother got second place in a diving contest with Missouri Military Academy. He just missed first place by 1/10th of a point. Our swimming team won the meet, 47-41.

December 16—Got a roomskin for a dirty floor, after spending two hours waxing it. I got to go into Kansas City again with Larry Allis, my roommate. I'm pretty lucky that I live so close.

December 17—We got placed third in parade today, and got a first place in noon inspections for the three weeks. We might get color company. I got a pretty good grade in Military. We are taking up the M-1 rifle for nine weeks. Hope I do well.

December 18—My brother in a swimming meet with Wyandotte took first place in diving. That sure will make Dad happy. Three more days until Christmas vacation. I can't wait to get back and sleep as late as I want.

December 19—We turned in rifles today to be stored over vacation. I sure took a lot of elbow grease to clean them to the armorer's satisfaction. I started packing today, and am all ready to go.

December 20—After a delicious Christmas dinner, I reported to the gym where I was to be the official score keeper for the junior high school game. Later, I kept track of rebounds for the college varsity game with Fort Scott, a contest that we won 72-69.

December 21—The big day has arrived. I got out after my last class, which was trigonometry. I had a test in there. My brother left early today with his roommate. Mom came down and I am all set to go. We picked up my little brother and left at 2:30 for 16 luxurious days.

January 7—Well, I am back, unpacked, and what a job that was! It took me about two hours. I had another day extension for my uncle's wedding. I am ready to hit the next semester. Only 62 more days until Spring Furlough.

January 8—Well, it will be a couple of days before I get back in the swing of things, but I'll make it. It sure seems funny to be marching in the messhall after those 16 days. School was pretty good today.

January 9—Checked out a new rifle for drill and am trying to get back into the swing of things. I have a lot of homework, so I will cut it short.

January 10—The feeling of marching isn't so bad now, and the words, "Schwimmer get in step", echo in my ears. I did not get a roomskin today.

January 11—Bought a pair of ear muffs. This is the first year that they have been regulation. Boy, they sure do keep my ears warm. Not too far away till the Military Ball.

January 12—Went to trig. class this morning, then I registered for second semester. Waxed the floor well for tomorrow's inspection. Better not get any roomskins. I made \$1.60 running down to the Dragon's Den for some cadets. I ought to do this more often.

January 13—Got a roomskin for dirty floor. Guess I will just have to scrub harder. Had an indoor parade, and think we did pretty good, at least I hope so. I studied in the afternoon with my brother. Our swim team meets Southwest tomorrow. Hope my little brother takes first in diving.

January 14—Went to the meet and my little brother took second, but he gave it everything he had. He was up against some pretty rough competition.

January 15—Just an ordinary day.

January 16—Had drill, saw some Army training films, and marched around in the gym to get ready for Sunday parade. I bought my new books for solid geometry and economics.

January 17—Late BRC. School was about the same. We had a swim meet against Southwest high school and my little brother took second place. It's getting colder here every day; time for some of the long underwear I bought.

January 18—Had military as usual, and was excused from taking an American Government test final which was a relief. I must have studied three hours for that and didn't have to take it. I think my grades for the semester will turn out O.K., I hope.

January 19—Waxed the floor and cleaned up the room for Sunday inspection. I ran down to the Dragon's Den for several cadets and made myself about \$2.00. It's freezing out at formations and really slippery marching down the hall. My platoon sergeant fell down and I had a lot of trouble holding back my laughing.

January 20—Company "C" didn't have any parade today along with Company "E". I went into Kansas City for the afternoon with my brothers and relaxed.

January 21—Not too far till the Military Ball. As yet I haven't got a date for it. My athletics PT (physical training) hasn't met in about three weeks so I keep in shape or at least try to by running around the track in the snow. Went to my new classes and they seem all right.

January 22—I visited my brother this afternoon and played a game of chess. He won. I took it easy and shot a game of pool. Kelly won. Today just isn't my day. I plan to take a permit Friday night.

January 23—Saw some more Army movies on the moral code and prisoners of war. All I have to say is that I hope to goodness that I don't become one. I was late to BRC and picked up three demerits. So far I've got something like 12 for the entire year.

January 24—I read some good short stories by Damon Runyon and studied during the afternoon.

January 25—I practically froze to death running down to the theatre but it was worth it. I saw a great movie called "Requiem for a Heavyweight". I also borrowed some money 50c to be exact from my brother. I don't know where my money goes.

January 26—My little brother went to Kemper Military School for a swimming contest. Our wrestling team also went. I spent the afternoon writing some sports stories for the paper. I am trying to put out another company paper before the Military Ball.

January 27—I finally lined up a date for the Military Ball which is only six days away. My brother was appointed class officer in his military class. Also my older one got the highest grades in his company along with my younger one. I missed it but managed to pull two semester A's and two B's. A cadet by the name of Bradford beat me out, but I will just have to work all the harder next time.

January 28—My little brother went to Wyandotte high school for another swim meet and took a second place. At Kemper he took a third but he still has two wins under his belt. I boxed a round with a cadet and was real lucky and got the best of him. Then I put on the gloves and boxed another cadet and he really made me look like a wet paper sack.

January 29—Cadets started decorating the gym today for the Military Ball. Sgt. Crozier and I studied some chemistry for a test. Sgt. Moreno threatened to put me on a barracks detail, but nothing can frighten me. I offered him some food, and sure enough I was taken off the detail list.

January 30—I went to the rifle range for drill today, and shot some twenty-twos. I didn't do so well but then I am no Anne Oakley. The decorations are turning out real nice.

January 31—Had usual late BRC. Just an ordinary day.

February 1—We went to MST today and at the end of class the instructor took us outside to demonstrate the proper handling of a rifle grenade. I was standing right next to him when he shot it off and I heard ringing in my ears for about two hours afterwards.

February 2—We had to buy a military bow tie for the ball tonight. I got some new white gloves, shined my shoes, and shined my brass. Mom and dad came down with our dates, Dan's and mine. Scott didn't have a date. Both of the girls looked great. You couldn't tell the gym was a gym the way they had it decorated. The band was Billy May's and it sure was great. Checked in about 2 a.m. What a night!

February 3—We didn't have to be in the room when the captain inspected, and it's a lucky thing we didn't as we got two roomskins today. Had a pretty good parade. The queen of the ball reviewed the parade. My brothers and I went into Kansas City for the afternoon.

February 4—Had a review in military today over the M-1 rifle and grenades. I took plenty of notes so I ought to come out all right if I study them. Thirty-three days until spring furlough, can't wait. Nothing new—Scott went into Kansas City for a swim meet with Liberty and if dad is there, he will really be nervous.

February 5—As soon as I got my three dollars out of the QM, I had to spend it on paying back my brothers—that's what I get for borrowing. Took a chemistry test yesterday and think I did pretty good. Studied in the afternoon. All three of us made special distinction for the semester but Dan and Scott both made Wentworth Honor Society and I missed it. I had too many demerits. No use crying over spilled milk; just keep plugging—I can still make it next semester.

February 6—Had drill in our fatigues again and took a test on marksmanship. I missed four. I shot again on the rifle range and did a little bit better this time still is wasn't so hot. Have a test in English tomorrow—have to study hard tonight. My roommate, Larry, Allis is trying out for the Wentworth show and I'm sure, with a good voice like his, he's sure to make it.

February 7—Had the usual rolls for breakfast. I was informed by my dad I was again high man on the totem pole for charging things—got to cut down. I checked about ordering my graduating ring. It won't be too long now.

February 8—Chris Smith busted his hand in boxing practice today. Took the MST test today and think I did pretty good on it.

February 9—We had a basketball game here against Mercy high school and beat them 71-42. I kept score and had a little trouble keeping track of who made what but I made out OK. Went down to the Dragon's Den as I had an hour after the game. I saw Lt. Crooks there and told him he played a great game.

February 10—We got out of parade today, and went into Kansas City again. I'm awful lucky to live so close. Had a great big steak which was good. Got a geometry test tomorrow.

February 11—Well, Sgt. Gano is no more; he is now referred to as Lt. Gano. I saluted him for the first time. It is sure great and it couldn't have happened to a nicer guy. Sgt. Potter also received a promotion.

February 12—My little brother has a swimming meet today with Kemper and ought to take 1st place; last time he got a first place and is even better now. Andy Harris went into Kansas City today to get weighed in for the Golden Gloves and I wished him the best of luck. You've got to hand it to a guy like that.

February 13—Had inside drill. The weather was up to 60 degrees but now has dropped below freezing. We went over rifle marksmanship again and are now taking up the AI 1919 30 caliber machine gun. My brother and myself took it apart twice and got it back together in one piece. I don't know how we did it.

February 14—Had the usual BRC. My roommate is getting ready for the Wentworth Show; he is going to have a singing act.

February 15—I went in to see Col. Wikoff about getting up an act that would include all three of us. I can imitate President Kennedy half way decent so we're going to see what we can cook up. I am going to start tomorrow. Only one week till the show. School is coming along OK. Hope I can keep up my grades as well as I did the first semester.

February 16—I went down to the Dragon's Den today and earned \$3.50. What a haul. I just hope the guys get lazier next week. The captain said that if I get a roomskin tomorrow, I'll get put on barracks detail for a week because I spent all my time earning money. I am going to have to really work or else . . . the captain is a man of his word.

February 17—I must of worked for at least three hours on the room this morning but it was worth it. I didn't get a roomskin to the captain's surprise and my own. I went in to Kansas City to see my parents and my brother who was on an Honor Society leave. The lucky dog, but he earned every minute of it. He went to the Golden Gloves and saw Ronnie Marsh knock out Love in 48 seconds. Would I have loved to have been there.

February 18—I got up an act and hope it goes off really big. Spent about one hour trying to think up some funny lines but they didn't turn out too funny. Me and my two brothers have to perform in front of the corps Wednesday in Assembly. Went to a newspaper meeting today and got assigned two stories. One on the high school-Kemper game.

February 19—Nothing new, just an ordinary day. Andy turned out all right. That sure is great.

February 20—Boy, was I nervous before I got out on that stage and stared out at almost 600 faces. I didn't forget my lines and Danny and Scott were great. I got a couple of laughs but some of my jokes didn't go over too good. Have two tests this week.

February 21—I had barracks guard today. It felt great not to have to go to formation. I think I got stuck for neglect of duty. I ran a mile working out a little and was so tired, I fell asleep during S.R.C. formation and hadn't swept the halls. Well that's what I get; I can guarantee that it won't ever happen again.

February 22—I left early with the band to get into the auditorium to try out the mike. The band gets to leave for the Mardi Gras tomorrow morning. I sure wish now that I could play an instrument. I called Mom and went home to eat. What a meal I had. I wasn't so nervous as I was before but I still was a little shaky. All three of us went out in front of ten thousand people and the spotlights were shining down, I couldn't see much. I didn't forget any of my lines thank goodness, and got a couple of real big laughs. Everything went perfect. We bowed and made our exit and was I glad that it was over.

February 23—We had a police escort all the way back to the city limits so I didn't get much sleep on the way back and had to get up at 7:20. Only six hours of sleep. My economics class didn't meet so I had the whole morning free. There was a big write up in the Kansas City Star about the Show and it mentioned all three of us and the act; that's great. After chapel we planned a snowball fight with our rival company, Delta, but as it turned out the whole school attended. It was held on the football field and nobody was really hurt. It's snowing like mad outside, almost four inches in one hour.

February 24—I had to get up early to clean the room because I went into Kansas City this morning with my brothers. My parents came down early because we didn't have to march in the parade as the band is in New Orleans. I really enjoyed myself in Kansas City. Not too long till spring furlough.

February 25—I meant to get up at 5:30 a.m. to study but instead I awoke at 4:00 a.m. and stayed awake and studied some chemistry and solid geometry. Nothing's new . . . except that I am tired from getting up so early.

February 26—I found out that I am in excess for the first time this year. I got 20 demerits and that puts me about one hour and 40 minutes in, I think. I broke a graduated cylinder today in chemistry and it cost me two bucks. Today is just not my day.

February 27—Had drill on the machine gun again today. I went to excess and got all but 11 minutes off. I don't feel so well and with the luck I've been having, I can understand why.

February 28—I can't wait till spring vacation. Only eight more days away. Had a pretty good breakfast today. Had only two classes as my geometry class didn't meet. We had a terrific assembly this morning. Some guy sang opera with another man accompanying him on the piano. Only six more days!

March 1—Not too many days until spring vacation. We had a contest in military class today to see who could disassemble and reassemble the machine gun the fastest. Steve Miller won, and I hadn't even gotten the thing taken apart.

March 2—Nothing new.

March 3—We got no roomskins for the third straight week in a row. Larry Allis, my roommate, and I went into K.C. for the day. Major Readecker is signing up guys for spring athletics, and I signed up for track. With guys like Bruce Porter, Steve Crooks, and Harry Wiles it looks as if we will have a great track team this year—all I can do is try my best.

March 4—Only four days till spring vacation. A lot of kids are coming down with the measles; and might have to stay in the hospital after the rest of us get out for spring furlough. That's what I call bad luck. Poor old Allen.

March 5—Unofficial track practice began today and I was really tired out after the workout. Bob Patek looks like he is a real good runner. As for me, it's going to be murder to get back in shape, if I was really ever in it.

March 6—My little brother took his Honor Society leave today before the rest of the corps. He and my older brother were initiated into the Honor Society today. Scott also got a varsity letter in swimming—got to hand it to my little brother. You don't find too many people with both brain and brawn.

March 7—We drew out luggage after breakfast this morning, and you never saw anyone so happy to see a suitcase in all your life. I have an MST test tomorrow. On top of that I lent a boy a buck and another guy 50c. Then I had to borrow a dime myself. That's what I get for being so charitable. Shakespeare once said, "Never be a borrower or a lender", and truer words were never spoken.

March 8—All of the classes were cut short so we could leave at 2:00 P.M. or before our last class. I took my MST test, ran up and grabbed my suitcase, made a few last minute adjustments, and checked out with Sgt. Boston. I ran to my brother's room where we were to get a ride home immediately. Just our luck. We had to wait half an hour before our ride came. Then we were gone with the wind for nine days of adventure, suspense, and intrigue.

March 17—I took the chartered bus with my brothers back to the academy, and arrived about 5:00 P.M. As soon as we got off the bus my little brother went right over to the hospital and was diagnosed—measles. I went up to the room, changed into my blue uniform, straightened up the room a little, and got ready to live the life of a Wentworth cadet for 77 days.

March 18—I went to classes and visited my little brother and my roommate at the hospital. After that I went to track practice and worked out. I didn't feel so good. I checked myself over and found I was covered with red spots, so I checked in at the hospital for the first time this year. My brother had a big laugh.

March 19—I was awakened at quarter till six to have my temperature taken. Took some pills and ate breakfast. Was disappointed that I didn't get to sleep as late as I thought I would. Took it easy all day and studied.

March 20—Got out of the hospital this morning with Lance Morgan and Allen, and was put on athletic and military duties for three days. I don't say that I mind that. My brothers and I sent Mom some beautiful plants and a card for her birthday. I sure hope she likes them.

March 21—Slept late as usual and went out to watch the track team practice. Nothing new.

March 22—I got the Alumni issue of the Trumpeter. There was an announcement made of a Stop Night tonight. You should have heard the corps yell. I have to go to track practice today, and I still think I'll study tonight. We had time trials in track today and, boy, we sure have some fast guys ready to go to Kemper next Wednesday.

March 23—We had chapel and afterwards we played a little tennis before we cleaned up the room. My roommate is a pretty good player. Mike Boren, Sgt. Boren to me, is a little better. He beat me three out of four. We spent about two hours on the floor and flooded it with water to scrub it for preparation for Government inspection which is coming April 8th.

March 24—Got up late today and it felt great to be able to sleep till nine o'clock. My roommate was already up and had eaten breakfast. We made the beds and straightened up our wardrobe and polished the floor a little more. We didn't get any roomskins for the fifth straight week. Mom and Dad came down for parade and later I went in to K.C. for the rest of the day.

March 25—Track is coming along okay. We had time trials again today. Military doesn't meet all this week so that ought to get me a little more free time. I found out I got an S plus on the test. I sure was lucky. Major Pirhalla is in the hospital with a heart condition, and will be unable to assist with the Trumpeter. I sure hope he gets better and is back soon feeling fine.

March 26—The three weeks is almost over. It ends this Saturday, and I am hoping for the best. My little brother's birthday is Thursday and I am having trouble figuring out what to buy him. He will be sixteen. Boy (I remember way back when I reached that age. I am getting to be an old man. I hope the high school track team beats Kemper, but I don't think there will be much of a contest. We will wipe them up.

March 27—My older brother and I got our little brother a five dollar credit at the quartermaster store. After drill I went downtown with Bob Patek and Sgt. Davis to get him a card and one for Major Pirhalla. I looked at the fishing equipment and it was a little too much for me to take. I got fishing lever real bad. My older brother just got out of the hospital.

March 28—We gave Scott the present and he was pretty happy to get it. We beat Kemper. The college really clobbered them. Got a lot of homework tonight and think I will take a permit tomorrow night to celebrate Scott's birthday with him.

March 29—Counted up the days till school's out and found that there are only 65 days left. I hope it goes quickly because I have spring fever just like 560 other guys around here. Sgt. Fairland got his hair cut so short that he was practically bald. Boy he sure does look funny. Knox got one like it too. My brother was in a skit in the "W" Club Show and it was hilarious. Lt. Pahlow and Lt. Suggett brought the house down.

March 30—I went fishing or I should say, tried to go fishing. Didn't have any bait, figuring I would dig up some worms. Well, no worms, no fish. I went back with nothing to show for my efforts except a few cuts and bruises where I fell down. But try, try again.

March 31—I checked the last day of March off my calendar this morning and was happy to see it go. Went down to the Dragon's Den for breakfast after chapel and then went back to clean the room some more. I think Lt. McArthur is inspecting today so we had to clean up the room good. It made our sixth straight week without a roomskin. We will have to work like murder for G.I. that's coming up soon.

April 1—I woke up and told my roommate that he had a cut on his leg. He looked down, and I said, "April Fool". It wasn't too funny. Military met this week and we have Sgt. Boston on communications for five weeks. We have a track meet with Carrollton tomorrow and I might run the half mile. Steve Crooks will probably win the 400 yd. run the way he's been at it lately.

April 2—I ran the half mile and came in about sixth out of ten guys which wasn't too good, but I gave it everything I had so I am not too disappointed. We lost the meet. This Friday, we meet Warrensburg. The three weeks grades are all right for me. All three of us made Special Distinction.

April 3—Had drill inspection in preparation for G.I. We marched quite a bit. The more you practice the better you get. "C" Company was chosen to march with Delta Company for G.I. "A" Company ran the obstacle course today. Got my graduation ring today.

April 4—I am on barracks guard, probably for the last time this year. I have quite a bit of home work tonight and I plan to take a permit tomorrow night.

April 5—We had a track meet with Warrensburg high school today, and I ran the half mile, or I should say I tried to run the half mile. I didn't place, but I gave it everything I had so I don't feel too bad. Tom Willard, Harry Wiles and Steve Crooks all did great. Thanks to them and the other guys we won the meet. Well, tomorrow is the big day to get ready for Government Inspection. I figure I will spend around four to five hours on the floor. It scares me just to think about it.

April 6—I went to class and then worked out for track. Ran about a mile. Picked up my laundry and went back to the barracks. Could hardly make my way through all the junk piled in the halls. We both managed to find room to move ours out then we started on the floor. To make a long story short, we finally managed to get the floor waxed. We had military study hours and got things a little bit in order. I hit my pillow and that's all I remember.

April 7—I woke up around seven o'clock. By ten o'clock we had things pretty well in hand. Went to chapel and then hit the room for last minute adjustments. We passed inspection with flying colors and the entire "C" Company didn't get one room skin. Mom and Dad came down and we went down to Maib's to eat.

April 8—After breakfast, we had time for about two hours to make final last minute preparations. We had police detail and then I went up and shined brass. We went out on the quadrangle while we were being inspected, then marched back. After lunch we had more free time and cleaned rifles, then went through another inspection. I left for religious holidays right after but must be back tomorrow morning for "picture day".

April 9—I got back around eight o'clock in the morning and went to have pictures taken. Every company and all the clubs and school groups had their pictures taken. I had my picture taken with the Trumpeter group and then had classes for the last two hours. The K.C. A's played today. Sure wish I could have been there.

April 10—We had a drill holiday today. I had the entire afternoon free. Got caught up on some articles I had to write for the paper and some styling I had to do. We had a good assembly. A colonel from an air force base came down and told us about the nuclear defense missiles that were in use. We have a track meet with St. Pious and Lexington. Sure hope we win.

April 11—We beat St. Pious, but lost to Lexington. I ran the half mile again but didn't finish in the points. Steve Crooks and Bill Gilmore, Jerry Freeburg and Harry Wiles took first places. They are some athletes.

April 12—Failed to sign up for a permit for about the ninth time now. Boy, that makes me mad. Got a package from my grandmother—full of goodies. I split it with my brothers and we finished it off in a day. The guys call them "Care Packages". Bradford, Brink, and a couple of other guys were promoted in rank. We have a new platoon sergeant from Delta company. He's a pretty nice guy and sure knows what he's doing. I have an economics test tomorrow so will sign off.

April 13—After my first class I went over to my brother's room. Worked out for track to see if I couldn't get in better shape. Later took a nap for a couple of hours.

April 14—There were quite a few people on the campus since it was Easter. It was great weather and I got a ride home. Had a big steak dinner and took it easy all day.

April 15—Went to MST. We are studying communications. We got out the switchboard and the telephones and set them up. We had a little practice operating them. I went back and studied a little, then took a 15 minute nap before track practice. I sure was beat after practice; took a long cold shower. I remembered to sign up for a permit for tomorrow, thank goodness.

April 16—I counted the days left till school's out and came up with the magic number of 47. I can't wait because I really have spring fever bad.

April 17—I was invited by Dr. Campbell to perform in front of the Rotary Club with my roommate this afternoon. I had a great lunch and then put on my little act. I impersonated President Kennedy while my roommate sang a couple of songs. We had drill and went through the physical training course. It wasn't too rough, but we really got up a sweat. After four other events we ran the mile, for time. I think I did it in about 7 minutes with combat boots on. Boy, was I pooped after that. Had to go out to track practice soon after.

April 18—We had late BRC. The six weeks ends this Saturday. Have a track meet tomorrow. Hope we win.

April 19—Well, I ran the mile for the first time in my life, and you could sure tell it because I came in in last place. I gave it all I had so I don't feel too bad. Have to take some college tests tomorrow. Took a test in economics today and think I did pretty good. Have a lot of homework so had better end.

April 20—After chapel I went fishing. Ended up catching two fish and a cold. Got back in time to clean up the floor a little. A visiting father gave a real good sermon today in chapel. It was really different.

April 21—The Corps picture was taken before parade. We cleaned up the room. Mom and Dad came down and I went in to K.C. with them for the afternoon. Had a great time. We have a track meet tomorrow with St. Pauls. Sure hope we take them.

April 21—I went into Kansas City for the afternoon with my roommate and my brothers. Larry sure has a good looking cousin. I will have to be a little nicer to my roommate from now on. My little brother took platoon sergeant for his company this afternoon and did a great job.

April 22—It was hard to get up Monday morning, and I barely made it out to breakfast formation. Got up at third call and really had to scramble to make it. We went outside for military class for communications today and I really loused the whole thing up. I cut a telephone wire by accident and couldn't make any contact. I was talking to myself for almost a half hour before I found out what happened. Boy, I wonder what the rest of the guys thought. Well, no one is perfect.

April 23—I sure don't look forward to track practice in the afternoon. We had a track meet yesterday and I ran the half mile, or should I say I tried to. I came in about fifth, and just missed fourth. The last lap is murder, especially when you are trying to sprint the last hundred or so yards. Well, I may not be the greatest half-mile runner the school has ever seen, but I try. Lt. Crooks, Bob Freeburg, and Harry Wiles all took first place. With their help, we beat St. Pauls.

April 24—We had the physical training course today in drill. It wasn't real rough, but you work up a pretty good sweat. We had to run about five events, each timed with a possible perfect score on all five of 500 points. The last event was the mile, and I did it in about six minutes and 30 seconds. Got a score of 313 all together. After drill I had to go to track and run another couple of miles. I got the English test along with about three others, so I will cut it short.

April 25—We had late BRC today. The school is starting to have tryouts for positions for next year. I think I might try out for platoon leader. My little brother got platoon sergeant again today. Nothing new with school. The six weeks ends this Saturday. Not too long until school's out.

April 26—We had a track meet with Richmond and Lexington today. I got bold and ran the mile and came in fifth. Same old story, but I gave her a try. I sprinted the last stretch with a guy neck and neck, and he beat me by a foot or two. Wrote about ten sports stories for the "Trumpeter" and read "Cannery Row" by John Steinbeck. It rained pretty hard today, and we had raincoats regulation.

April 27—After my first morning class I went over to my brother's room. I cleaned up the room real good.

April 28—I woke up early today to clean the room for Sunday inspection. Shined my combat boots. The military department is inspecting today so the shoe line has to be just perfect. Mom and Dad came down for the afternoon. I found out today the corps is going to the Kansas City Athletics' ballgame May 8. It's a night game and they play the Chicago White Sox. I am a Kansas City boy and will be rooting for the team.

April 29—We went outside again during military class; am working on the Radio. Had track practice. Nothing new.

April 30—We had a birthday cake at our dinner table tonight. Bob Preusler had a birthday and what is more important, a big German chocolate cake. Was it good. I sent over a piece to my little brother with some ice cream on it. I got a chemistry test tomorrow and hope to get a good grade on it. I studied for about two hours on it. I came out pretty lucky for the six weeks grades and my brother and I got Special recognition for making at least four E's.

May 1—Charlie Company had a drill holiday today because we took first in noon inspection for the six weeks. I took a nap and studied a little. My little brother ran the physical training course today and finished first in E Company. He was first in the mile, too. I went to track and ran about three miles and got a pretty good workout. The track team leaves tomorrow for Fort Scott for a track meet. Lt. Majors is really a great runner and will probably get a medal in the half mile. He's one heck of a great guy. I sure hope he does all right.

May 2—Two of my classes didn't meet. Chemistry and Solid Geometry. I only had two other classes the rest of the day. It started raining and track was held in the gym for about a half an hour. When it let up I ran a couple of miles. I think I am in pretty good shape now; at least I ought to be, running an average of three miles a day for about a month and a half now. I found out I got 100 on the chemistry test and was pretty lucky.

May 3—Larry Allis, my roommate, pitched for our company softball team and was the winning pitcher. My little brother also pitched for E company, and won too. Track didn't meet today because we are going to the district meet at Warrensburg tomorrow and the coach wants to let the team rest. I got a haircut and went sunbathing with Jim Hill in D Company. I took a permit and went to the show to see "Oklahoma."

May 4—I went to Economics and then over to my brother's room and helped him on a little chemistry. I called my parents and they are coming up Sunday. It rained like mad this morning.

May 5—My roommate got up early and went to breakfast, had fried eggs and hot toast, and as usual I slept as long as I could before he and his buddies, Ken Greenley and Bob Preusler, came up in the room and woke me. I can tell you one thing; you wouldn't catch me getting up that early! Mom and Dad came up and we went out for lunch. It was pretty wet outside but we still had an outside parade. I think "C" Company took first place.

May 6—I took my last military test on communications today, and boy, was it ever rough. From now on, I don't have any military classes for the rest of the year, and it will give me fifth hour free. "C" Company won first place in the parade yesterday. Captain Armstrong was very happy. I worked out and ran about three miles for track. I probably will be the happiest guy on the track team when it's all over. We have a meet with Kemper Thursday, and the way we are looking, we ought to completely demolish them. Bob Freeburg pulled a muscle in his leg at the district meet and will probably be out for the rest of the season. Steve Crooks is getting faster every day.

May 7—Got a notice from Time magazine to renew my subscription. School's the same. We go to the Kansas City baseball game tomorrow night. Worked out for track as usual. We have our pictures taken this Friday.

May 8—I was barracks guard today and didn't have to make any of the formations. I just made my rounds in the halls, cleaning up a little. We had care and cleaning of equipment for drill today, and we had to shine up everything to get ready for tonight. We had an early dinner formation to make the ballgame. We left at about five o'clock. Mom and Dad were there and I spent most of my time with them. The A's lost the game but I still enjoyed it, just being there. We paraded on the field before the game, and it really looked nice. I slept on the way back. We got in about 11 o'clock, and I hit the sack.

May 9—Went to classes and had fifth and sixth hours free so I took a nap. The track team went to Kemper this afternoon. I didn't make the traveling squad, but I think they can win without me anyway. I have a lot of homework tonight, so I will cut it short.

May 10—The track team beat Kemper 93-25. Steve Crooks took two first places, and Harry Wiles took a couple too, along with Jim Gibson. I think we took every first place except in the pole vault. Steve Gaunt did great in the 100 yd. dash. We had the track team picture taken today and I almost broke the camera. Major Readecker worked us out and I ran a hard 440 yd. dash and a mile or two. Captain Morgan is really piling the Economics on us.

May 11—I took a test in Economics and then went over to see my brother for a few minutes. Played a game of pool at the high school recreation room and watched T.V., which I haven't had a chance to do in a long time. Jim Feitelson came up to the room and we played a couple of games of chess. I was in excess for the second time this year. My roommate shined my brass which was pretty nice of him.

May 12—Well, I didn't think it possible for me to get up that early on a Sunday morning, but I did it. Today is Mother's Day. The corps had a picnic lunch in the gym, and the cadets whose mothers were here, sat with them. After parade my brothers and I went into Kansas City for the afternoon.

May 13—My chemistry and Solid Geometry classes didn't meet this morning which gave me first and second hour free. My roommate is on barracks guard today. Captain Armstrong announced at noon that Charlie Company took first place for Color Company for the semester and that means not only we are the best company on the campus military-wise and around, but that the company gets to have a steak dinner at Maib's tomorrow night for winning it. Military didn't meet and won't for the rest of the year. I went to the "Trumpeter" staff meeting and was assigned a couple of sports articles and a news story. Only twenty days till school's out. I will be the happiest guy in the world!

May 14—My same first two hour classes didn't meet again today. Track season officially closed today with the military schools meet. Wentworth beat both Kemper and Missouri Military Academy to take the meet. Tom Bond ran the half mile along with Stan Kuecker and took a third and fourth for the team. Only two guys could be entered in each event so that left me out, but I am glad they helped the team out pointwise, which is more than I could have done. Steve Gaunt broke a school record in the 100 yd. dash and Steve Crooks took a second place in the 440 yd. dash. He looked great. Harry Wiles took first with a jump of five feet nine inches. That's what I call jumping. Charlie Company took color company for the semester and we all went out to the Country Club for a steak dinner and then watched some actual war films and heard the usual speeches. Colonel Walker gave a terrific one along with Colonel Brown. We missed first C.Q., and all the guys were really disappointed.

May 15—For drill today we checked out packs and equipment for the overnight campout this weekend. We leave Saturday afternoon and get back about 10 o'clock the next morning for parade. I don't know what would happen if we ever missed a Sunday parade. After that we practiced for the NCO's parade which will be this Sunday. The old boys take the officer's places for the parade and take the company through. The week after that, there is the rat's parade where the new boys take charge. All I have to say is, Heaven help the old boys.

May 16—The Marksmanship grades are up along with the final MST test. I got an M on one and an E- on the other. All three of us got E's. We were pretty lucky. I have to read "Of Human Bondage" by Somerset Maugham in a week. The book is 760 pages long. I hope I can finish it before the test. On top of that, I have a semester test on Solid Geometry on the 23rd. Boy, will I be happy when school's out. Only 17 days to go.

May 17—School's the same. I took a chemistry test this morning, got lucky and got a 100 on it. Sergeant Wilson was joking about getting a better grade on it than me, so I was under a little pressure. He's one heck of a smart guy and no doubt could easily do it. I picked up my test in MST this afternoon, which took about five minutes. I think we are going to have a spring sports banquet tonight, and they are going to give out letters. I will be lucky to get a reserve letter. I have homework to do so I will cut it short.

May 18—Spent most of my afternoon in excess. I got five hours for late checking in. I went to the show and stayed to see the part I missed, then ran all the way back and was 15 minutes late checking in. Besides that, nothing new.

May 19—Mom and Dad came up for the afternoon. I went to lunch at Maib's and then when my parents left, went back to the barracks to study. I read my assigned book in English called "Of Human Bondage," and studied a little chemistry, then went to the show. My roommate went into Kansas City for the afternoon.

May 20—I went to Military classes to turn in my books they gave out at the first of the year. I was missing one and had to sign for it. Our company is having "Rats try out" for the positions they would like to have for plebes parade. I tried out for platoon leader but I think my chances are pretty slim.

May 21—The "Trumpeter" staff had their annual steak dinner at Maib's tonight. We had a terrific meal. I stuffed myself and ate so much that I got a little sick afterwards, but I really enjoyed myself. Got back in time for study hours and wouldn't miss that for the world.

May 22—For drill we turned in rifles and packs and cleaned up military equipment. We got out a little early and I went back to read. I had a semester test in Solid Geometry and was it rough. I hope I did all right on it. I must of studied for at least three or four hours. I went to excess to finish off the remaining time I had left. I went down town with my roommate afterwards, and tried on a sportcoat.

May 23—Nothing new. We had the sports award banquet after dinner which lasted about a half hour. They gave out the track, golf and tennis awards. I have to study tonight for an English test tomorrow. After I take that, I am through with tests for the rest of the year. It seems unbelievable that school is almost out. It sure has gone fast.

May 24—I took the English test and think I did all right on it or at least I certainly hope so. After dinner I went over to Dr. Campbell's house to get some information on an article that I have to write on the baccalaureate services. I read a chapter in chemistry and did a little extra credit. Only nine days left in school.

May 25—I went to Economics and later went over to Company A to see my brother. It rained all last night and today, and hard hats and rain coats have been regulation. It's lucky too, because I forgot to shine my belt buckle and it looks pretty bad. They have started to build the stand for Commencement exercises. I finished the book, "Of Human Bondage" and also finished another book.

May 26—I slept late as usual. My roommate got up early and went to breakfast. Larry Rothberg came up as usual and woke me up. We cleaned up the room and I packed a little to get ready to go home. We had "rats parade" or I should say "plebes parade". I pity my poor roommate. He was chosen executive officer and didn't even get to take the company through parade.

May 27—We turned in our green slacks for the last time this year. Boy is that great. I am through with all my classes but still have to attend them any way. All my grades are in. My little brother looks like he has a very good chance of taking either first or second place in the sophomore class. I might get lucky and place myself. Only six days left.

May 28—The guys picked up some of the civilian clothing from the laundry that were to be cleaned. My roommate almost got caught writing a letter during study hours. By the way, I got a letter from his good-looking cousin and that cheered up my day a little. The guys on the Bowling team received their trophies, after the noon meal, in the dining room. I think I am going to have a party in Kansas City and have invited so many people that I don't know who I've invited or who I haven't. My mom will like that. I am trying to sell some of my uniforms and my books.

May 29—We practiced for Commencement exercises all afternoon for The Final parade this Sunday. Boy I sure got hot.

May 30—Well, we had the last late BRC of the year today. In a way I was kind of sad to see it go. I am looking forward to Saturday night at the Commencement dance. I pity the poor girl, my dancing partner. Will she have sore feet. I am really getting excited.

May 31—The commencement week end started today. They had a band concert out on the football field underneath the stars. It was very pretty, and it wasn't too hot. The band played terrific. I thought they could play only marching songs, but I was mistaken. I had better start packing soon.

June 1—My parents arrived around 10 o'clock this morning and we started putting me and my brothers' things in the car. We got so much stuff it isn't funny. It is piled up to the top of the car and the way it looks, we ought to have rented a U-Haul moving van. We had the awards assembly this afternoon which took about two hours and then I got ready to go to the dance. Well, less than 24 hours left 'till school's out. It really feels great.

June 2—This is the day I've been waiting for, for twelve years and now it's finally here. We went through all the exercises and had Baccalaureate services this morning, followed by Commencement exercises and the traditional flag ceremony and then I heard the words I've been waiting for all year—"Battle Group Dismissed". Well, the year has flown by and I now am one of the Wentworth Alumni of 1963. I'm hoping to see most of you back next year when school re-opens. Until then I wish you all a safe and very happy summer with the best of luck.